FIELD PROCEDURES FOR THE SOUTHEAST ALASKA INVENTORY 2000 # USDA FOREST SERVICE PNW STATION - FORESTRY SCIENCES LAB & REGION 10 - ALASKA # **TABLE OF CONTENTS** | Section | Page | |---|-------------| | 1 General Instructions | . 1-1 | | 2 Location Record | . 2-1 | | 3 Point Record | . 3-1 | | 4 Polygon Record | 4-1 | | 5 Tree Record | . 5-1 | | 6 HV Record | . 6-1 | | 7 Downed Wood Record | 7-1 | | 8 Soils Record | | | Appendix A - MVT (level 4) Quick Reference | A- 1 | | Appendix B - MVT (level 5) Comm. Types | . B-1 | | Appendix C - Plant Species List | C-1 | | Appendix D - Location Maps | D-1 | | Appendix E - PLGR Instructions | . E-1 | | Appendix F - Slope Correction and | | | English / Metric conversions | . F-1 | | Appendix G - Radio Frequencies | G-1 | | Appendix H - Tree Core Instructions | . H-1 | | Appendix I - Goshawk Survey Protocol | I-1 | | Appendix J - NRCS Earth Cover Survey | J-1 | | Appendix K - Equipment list | K-1 | | Appendix L - Standard methods for measuring | | | Diameter at breast height (DBH) | . L-1 | # SECTION 1 GENERAL INSTRUCTIONS | Section | Page | |--|------| | INVENTORY OVERVIEW | 2 | | ESTABLISHING THE LOCATION | | | MARKING THE REFERENCE POINT (RP) | 9 | | MARKING THE INITIAL POINT (IP) | | | WITNESS TREES | | | ESTABLISHING SAMPLE POINTS | 12 | | POLYGON DELINEATION | 13 | | FIXED RADIUS TREE AND SEEDLING/SAPLING PLOTS | 14 | | HORIZONTAL/VERTICAL VEGETATION PROFILE PLOT | 14 | | DOWNED WOOD TRANSECT | 14 | | SOILS PITS | 14 | | POST FIELD DUTIES | | | MAINTAINING PLOT INTGERITY | | # **INVENTORY OVERVIEW** Field procedures for the Southeast Alaska (SEAK) Grid Inventory will be carried out at around 2000 sample locations. Each location consists of four sample points. At the sample points, data will be collected on five types of sample plots: Fixed Radius Tree Plots: 7.3 m. (24 ft.) radius on all four sample points. Fixed Radius Seedling/Sapling Plots: 2 m. radius at all four sample points. Horizontal/Vertical Profile Plot: 5.64 m (18.5 ft.) radius at the first point in each vegetation type. *Downed Wood Transect*: (11.28 m/37 ft.) Three transects at each HV plot. Soil Pit: at all four sample points. Information collected on these plots is organized into eight record types: Location, Point, Polygon, Tree, Horizontal/Vertical Vegetation Profile (HV), Downed Wood, and Soils. The point, polygon, tree, downed wood, and soils will be completed on the Husky FS/2 field computer. The location and HV profile records will be completed on paper forms. ## **ESTABLISHING THE LOCATION** Establishing the location is the crucial first step in collecting valid field data. Each location to be sampled on the ground was selected from a 4.8 km (3 mile) grid. While measurements at each location are used to collect statistical information for the entire inventory unit, each location is also compared to satellite information for the same point. Because these sampling layers must measure attributes on the same location, it is critical that the ground sample be located as accurately as possible. Using a map, ortho photos, aerial photos, and the PLGR, the first task is to find the ground location of the initial sampling point (IP) delineated on the photos. All ground locations will be located from a reference point (RP) so that the location can be found during future remeasurements. At some locations, the IP can also be located on the ground visually without chaining from a reference. # Locating the field sample location (Using Photos) Normally the field crew will establish the sample location using ortho photos. On occasion the ortho photos will not be adequate for establishing the location and a "pocket" CIR photo will be used instead. The procedures for using either medium are similar but the CIRs require additional steps for scaling and orientation. To accurately establish the field location the crew will need to determine: - 1) Photo Scale to determine distance - 2) Azimuth to determine direction #### **Photo Scale** Ortho Quads: If using the ortho photos, the scale is already available. The ortho photos have been printed at a scale of **1:15840**. <u>CIR Photos</u>: If there is not enough detail on the ortho photo then the color infrared (CIR) print can be scaled by using information from the ortho photo or measuring objects on the ground. To obtain **photo scale reciprocal** (**PSR**) for the CIR photos **using the ortho photo**, do the following: - a) Locate two points on the aerial CIR photo that can also be located on the ortho photo and pinprick them on the CIR. The two objects should be at least one centimeter apart. - b) Using a millimeter scale, measure the distance between the points on each of the photos in meters (1mm=.001m). - c) Use the following formula to obtain the PSR: Photo Scale Reciprocal = $$\frac{Ortho\ Distance}{CIR\ Distance} \times 15840$$ To obtain **PSR** for the CIR photos **using ground objects**, do the following: - a) Locate two points on the aerial photo (CIR) that can also be located on the ground and pinprick them on the CIR. The two objects should be at least 1/2 centimeter apart on the photo. - b) With a 30 m. tape, measure the distance between the objects on the ground, and with a millimeter scale, measure the distance between the objects on the CIR. Measure both distances in meters. - c) Use the following formula to calculate the PSR: Photo Scale Reciprocal = $$\frac{\text{Ground distance}}{\text{CIR distance}}$$ #### **Base Line Azimuth** Ortho Quads: When using supplied ortho photos, the azimuth for a baseline on the photo can be found on the plot location folder. For locations visited in 1996 and later, the baseline azimuth is magnetic, with declination based on current World Aeronautical Charts (CD-12 & CE-15). If the magnetic azimuth of the ortho-photo baseline is in question, note that sample location labels are **always** printed so that when the label is properly oriented, the top of the ortho map is "north." <u>CIR Photos</u>: For CIR photos, the base line azimuth, like photo scale, can be obtained by one of two methods: using the ortho photo or measuring between points on the ground. To obtain an **azimuth** for the CIR photos **using the ortho photo**, do the following: - a) Visually but accurately transfer the true north baseline from the ortho photo to the CIR photo and then subtract the declination from 360° to get the magnetic azimuth. - b) Record this azimuth on the photo. To obtain an azimuth for the CIR photos using ground measurements, do the following: - a) Select two points within sight of each other that can also be seen on the CIR. Pinprick these points and draw a line between them. - b) On the ground, sight between the two objects and record the magnetic azimuth on the CIR photo. # Calculating Reference Point (RP) to Initial Point (IP) Distance and Azimuth - a) With the aid of a stereoscope, locate the RP on the CIR and pinprick it on the ortho photo. Describe the RP on the location record sheet and circle it on the back of the ortho photo. - b) Draw a line between the RP and the IP which also intersects the baseline (described above). If the RP-IP line does not intersect the baseline, then a third line intersecting the baseline at a 90° angle can be drawn and its azimuth determined by placing the center of a photo protractor at the intersection of the new line and the baseline, turning the protractor so that the proper azimuth on the protractor is lined up with the baseline and then reading the new azimuth. The new line now becomes the baseline. - c) Determine the direction from the RP to the plot by placing the center of the photo protractor at the intersection of the baseline/RP-IP lines. Turn the protractor so that the baseline azimuth on the protractor is lined up with the baseline. Read the RP-IP azimuth off the protractor and record it on the back of the photo and on the location record sheet. Measure the photo distance (PD) between the RP and IP using a millimeter scale (record in meters, e.g. 1mm=.001m). Calculate the ground distance using the following formula: #### Ground distance = $PSR \times PD$ Record the ground distance on the back of the photo and on the location record sheet. - e) Collect all other necessary information for the reference tree (see below) and tag it. - f) Using compass and tape, measure out the computed distance, correcting for slope, between the RP and IP. Measure from the face of the RP to the IP. # **Collecting location coordinates using GPS** Plots are located primarily using Ortho Photos or other imagery if needed. Using aerial photos and other imagery may not be 100 percent accurate but is considered the best method available and assumed to be unbiased. GPS is used to obtain accurate coordinates for each plot, primarily to facilitate relocating the plot in the future. This inventory will be using the PLGR military receivers to collect coordinates. PLGR stands for *Precision Lightweight GPS Receiver*. These units will provide coordinates that do not have to be differentially corrected in the office. Thus, the coordinates obtained in the field are as accurate as possible. The following procedures explain where and how each crew will collect and record GPS coordinates. Refer to the Precision Lightweight GPS Receiver (PLGR) instruction manual for detailed information on using the PLGR. GPS coordinates must be collected at the LZ, RP, and IP. Additional coordinates may be collected at points 2-4 or at landmarks as needed. - Landing Zone (LZ) or Truck collect and record coordinates for the LZ or site where the vehicle is parked. These coordinates will provide information to future crews for access and may also help the crew relocate the LZ / vehicle in an emergency. - Reference Point collect and record coordinates for the reference point, regardless of how near or far from the initial point (IP). If the
LZ/Truck and RP are the same location be sure to record the coordinates twice on the data sheet and save the waypoint twice with the proper names. - **Initial Point** collect and record coordinates for the initial point (IP). - Other Points collect and record coordinates for additional points if IP coordinates are not possible. Be sure to note the point number both on the data sheet and in the waypoint name. Also, use the Range-calc function to calculate coordinates for the initial point (IP). - Landmarks collect and record coordinates of landmarks if they are particularly helpful in locating the plot. Landmarks are not required and coordinates should only be collected if they greatly enhance the ability to relocate the plot. Because this technology is constantly changing, the detailed description for using the PLGR or other GPS units to collect coordinates for the location is in **Appendix E**. # **MARKING THE REFERENCE POINT (RP)** An enduring, easily identifiable object should be located near the plot as a RP. The reference point will help in reestablishing the plot in the event of fire, timber cutting, growth of understory, or some other change that would make future visual location of the plot difficult. It should be easily recognizable both on the photo and on the ground. A large tree, rock, seismic-line intersection, etc., can be used, but a durable tree is preferred. A reference point must be established even if the plot is visually located (witness trees can also be used as reference trees in this case). # Reference Point Guidelines Select a durable tree (or other object if a tree is not available) that is visible on the photos and will still be present in 10 years. Record the RP tree species, diameter (nearest mm), azimuth, and distance (nearest dm) from RP to IP on the location record sheet, the back of the photo, and on three metal "Forest Survey Location Reference" tags. If a landmark other than a tree is used as a reference point, describe the object on the location record sheet. Place one reference tag on the side of the tree facing the logical means of approach. Place others on the side facing toward the plot, one at 2 meters and one below stump height. Leave 2.5 cm. of nail exposed. # **MARKING THE INITIAL POINT (IP)** Place a pin or stake at the end of the line measured from the RP. If this point is obviously not the IP delineated on the photo, and the correct location can be determined, place a second pin at the correct location. Measure azimuth and distance from the first pin to the second pin and record this information under "comments" on the location sheet. Remove the first pin. The second pin becomes the IP. If the IP (or any of the other points at the sample location) falls within a tree trunk, shift the point location back along the approach line, 1/2 meter from the edge of the tree trunk and mark this point with a pin. Point measurements will be taken from the pin; however, distance to the next point should be measured from where the point should have fallen. # **WITNESS TREES** Two witness trees (or other durable objects) must be located for the IP. These trees should preferably be: - 1. Not likely to die or be cut within 10 years. - 2. A species easily located in the stand. - 3. At least 10 cm. at DBH. - 4. One tree in line with RP-IP azimuth, second tree at a 90° angle. If no trees exist that meet these specifications, pick the best witness tree, shrub, or rock available. Record the following information on the location sheet and on one Forest Survey location tag for each witness tree: - 1. Azimuth from pin to center of tree at DBH (or an obvious point on an object). - 2. Horizontal distance (nearest decimeter) from the center of the tree (or object) to a point plum with plot pin. On the location sheet also record species and DBH (nearest mm.) for each tree. Tag each witness tree with two metal Forest Survey location tags on the side of the tree facing the sample point: one tag at a height of 2.0 meters; the other below stump height. Make a sketch of the area on the location sheet if it would help in relocation. If either tree is a tally tree put a remark in the Notes (F4 on the Husky) for the tree in the Tree Record. #### **ESTABLISHING SAMPLE POINTS** Before establishing and beginning work on the sample points, be sure the Location Record is complete. See Section 2 for a complete description of the Location Record. Four sample points will be established at each Location, as illustrated in the following diagram. Sample pt. 2 is located <u>36.6 meters</u> north (360° magnetic) of pt. 1. Pts. 3 and 4 are also located <u>36.6 meters</u> from pt. 1 at an azimuth of 120° and 240°, respectively. Note that after the IP (pt. 1) is established all other points can be established in any order as long as doing one point before another is not to avoid sampling a certain condition Pts. 2, 3, and 4 can be established from each other without returning to pt. 1 by measuring 63.4 meters at the following azimuths and back azimuths: Azimuth 2-3/3-2 150°/330° Azimuth 3-4/4-3 270°/090° Azimuth 4-2/2-4 030°/210° While establishing points, be aware of changes in vegetation type and polygon type on the location. These types are described in detail in the Point and Polygon Record sections (Sections 3 and 4). A Point and Polygon Record must be completed on the Husky for each sample point. See Section 3 for a complete description of the Point Record and Polygon Record. # **Plots with Active Logging** If you fly over or otherwise arrive at the sample location and find the area is being actively logged (timber has been or is being felled, bucked, or yarded): **DO NOT ESTABLISH THE PLOT**. Note on the plot folder the status of the logging operation and notify the field supervisor. The field supervisor will hold the plot until later in the season when the plot can be completed. At no time should the field crew enter an active logging area to establish a sample location. # **POLYGON DELINEATION** At each point, field crews will have to classify the land cover/vegetation into a polygon type. A polygon is any area of homogenous vegetation cover .4 hectares (1 acre) or larger in area and greater than 35 meters in width. On a location, one polygon type is separated from another polygon type by a well-defined and distinct boundary. Areas less than .4 ha. but greater than .2 ha. are considered inclusions within the main polygon. In cases where the sample point falls in an inclusion, the polygon will be classified based on the area around the inclusion that meets the criteria of a polygon. It is possible that one or more of the four sample points will have more than one polygon type within the borders of the fixed radius plot. In cases where more than one polygon type exists the polygon borders will be mapped on a diagram of the point. See section 4, Polygon Record, for more information on polygon delineation. #### FIXED RADIUS TREE AND SEEDLING/SAPLING PLOTS At each sample point, trees, ≥ 12.5 cm diameter at breast height (DBH), are tallied using a 7.3 m. fixed radius plot. Down trees (logs) are tallied only if more than 50% sound. Live trees <12.5 cm DBH are measured on a 2.0 meter fixed radius seedling/sapling plot. # **HORIZONTAL/VERTICAL VEGETATION PROFILE PLOT** Complete the HV record on a paper data sheet. A 5.64 m. radius (100 sq. m.) HV plot is established and measured on the first point in each polygon type at the location. The HV is relocated to another point only if the sample point is on a **distinct** transition between two polygon types. Procedures are given in manual section 6, H-V Record. # **DOWNED WOOD TRANSECT** Establish and measure 3 downed-wood transects at each HV plot. Complete the downed wood record on the Husky (see Section 7). # **SOILS PITS** Excavate and measure a soils pit at a representative site at each sample plot. Complete the soils record on the Husky (see Section 8). ## **POST FIELD DUTIES** After returning to camp review plot data and correct obvious errors. It is important to review each day's work while it is still fresh in your mind. Edit paper forms in pencil only. Complete the Field Review record on the Location Form (see Location Record: Field 2-5). # Specific items to complete - Check-in with field supervisor - Check all records in Husky for completeness - Check all hardcopy datasheets fir completeness - Check all photo work for completeness - Review notes on Location Record and other notes - Review sketch map on Location Record - Recheck HV plant codes and percentage estimates - Key all unknown plant species - Check saved waypoints in Husky - Place GPS and Radio batteries on charger - Secure all firearms - Turn in exposed rolls of film - Backup Husky and run formal data edits on laptop (look for supplemental manual near computer) - Print out final hardcopy of data and store it in the location folder When a location is completed, the folder with all of the data forms and photos must be given to the field supervisor. The crew leader is responsible for seeing that the location is complete and ready for office edits. ## **MAINTAINING PLOT INTGERITY** Each crew is responsible for preventing unnecessary damage to current or prospective sample trees, saplings, seedlings, and other resources. Because plots will be remeasured in the future, it is desirable to ensure that observed changes are representative of the landscape as a whole and not due to activities of previous field crew. The following activities are allowed subject to conditions from the landowner / managing agency. For example agencies that manage wilderness areas may request that tree tags not be used because that detract from the "wilderness experience" of recreationists. Always check plot folder or with field supervisor for special instructions prior to beginning inventory procedures. The following field procedures are permitted unless stated otherwise. - Nailing tags on reference and witness trees so that
plot and subplot centers can be relocated. - Boring of trees for age and radial growth to determine tree age, site index, stand age, or for other reasons. - Nailing, tagging, and marking with lumber crayon trees and saplings on so that these trees can be relocated, identified, and measured efficiently and positively at times of remeasurement. The following practices are specifically **prohibited** within the entire plot area including all subplots. This area is defined be a 50m-radius circle around the IP: • Collecting natural artifacts such as stem burls, antlers, flowers, cones, bird nests, etc is prohibited. Removal of stem burls creates open wounds on trees that may allow for greater opportunity for disease or insect attack. Removal of other items may alter natural ecological patterns. • Building fires is prohibited. Hot prolonged fires can kill soil microorganisms thus serializing the soil. Additionally, the amount of down wood on the plot is altered. • Excessive limb removal is discouraged. It is recognized that it is necessary to remove dead limbs from some species such as spruce but remove the absolute minimum. Removal of live limbs is strictly prohibited as it reduces plant vigor and open wounds provide opportunity for insect and disease attack. Limbs should not be removed on witness and reference trees to facilitate observation of tags with the exception of trees located off-plot (>50.0 m from IP). • Chopping vines from tally trees. Vines are components of the forest ecosystem and thus should not be damaged. To ensure accurate tree measurements, vines should be pried away from tree trunks and measurement tape placed underneath. If this is not possible, alternative tools (calipers, biltmore sticks) should be used. • Discarding trash is strictly prohibited. This includes biodegradable items such as apple cores and grape seeds. These items have the potential of sprouting thus changing the species composition of the site. • Boring and scribing of some specific tree species. Tree species such as quaking aspen are particularly vulnerable to disease when open wounds are created. Check with field supervisor for current procedures. # SECTION 2 LOCATION RECORD | 2-1 | Location Number | 4 | |------|-----------------------------|----| | 2-2 | Date | 4 | | 2-3 | Image Type | | | 2-1 | Data Source | 5 | | 2-1 | Examiner's Initials | 6 | | 2-6 | GPS Information | 7 | | 2-8 | RP-IP Reference | 7 | | 2-9 | IP Witness 1 | 8 | | 2-10 | IP Witness 2 | 8 | | 2-11 | Plot Folder Photo | 8 | | 2-12 | General Type Photo | 9 | | 2-13 | H-V Plot Stereo Photo Pairs | 9 | | 2-14 | Miscellaneous Photos | | | 2-15 | Field Notes | 11 | | 2-16 | Location Diagram | 11 | | | | | #### Introduction The Location Record Form is used to keep track of various information regarding the plot location: Records of all the photos taken at the location, who collected various information, GPS, reference and witness tree documentation, and most important, comments and sketch map about all aspects of the location. The location form is one of the best ways for the crew to communicate any information that might be of importance to editors, analysts, and crews who will be re-measuring the location in future years. The location form should be used for information pertaining to the location as a whole. Notes on individual points, polygons, trees, H-V's, downed wood, or soils are welcome on the location record but must also be entered on the respective point, polygon, tree, H-V, downed wood, and soils records. Photos are used to document certain plots on the location. Stereo photos are required on the points where H-V profile plots are established. General type photos are stereo photos taken to include a view that is typical of the vegetation type. The following items must be included on the Location Record: - Plot Location ID - Date - GPS Data - RP and witness tree data - Sketch map - Photo numbers - Data source - Image type The following items must be noted in the **Notes** section of the Location Record: - Crewmembers on plot - Description of Landing Zone - Simple description of vegetation for the plot as a whole and each point - Conditions on plot: weather, snow patches, blowdown - Any problems #### FIELD 2-1 Location Number Record the designated 3-alpha 4-digit sample location number found on the plot folder or back of the plot photo. Example: JNU0223 #### FIELD 2-2 Dates Start Date: Enter the date that sampling was started on the location being measured. Record as a six digit code. Example: July 5, 1995 record as 07/05/95. End Date: Enter the date that sampling was completed on the location being measured. Record as a six digit code. Example: July 5, 1995 record as 07/05/95. Note: In most cases the location will be completed in one day in which case the start and end dates will be the same. # FIELD 2-3 Image Type Check off the box next to the type of imagery that was used in the location of the sample location. This should be the imagery where any measurements, documentation, calculations, or notes were made. #### DESCRIPTION - ortho photo (original or pseudo) - color infrared aerial photos (copies or originals) - satellite imagery (SPOT, LandSat, etc.) #### FIELD 2-4 Data Source Record the appropriate code regarding how data was obtained. - **FLY**: When <u>aerial observation only</u> determines the plot to be inaccessible, barren, out-of-unit data, or otherwise determines that a ground-based attempt is not justified. A note must be included on the Location Record. - **GROUND**: When ground-based observations result in all the data being collected or a determination of inaccessible, barren, out-of-unit data, or other being made. This should be the code used most often. - **OFFICE:** When office based activities such as photo interpretation determines that any field-based attempt is not justified. Field crews should not have reason to use this code #### FIELD 2-5 Examiner's Initials Back at the lab or field camp, a final review of is typically done at the end of the day. The crewmember that completes the final review of a particular portion of the data should enter their initials on the respective line. This list also provides a checklist of items that need to be completed shortly after returning from the field. <u>Location Recorder's Initials</u>: Record the initials of the crewmember that is responsible for final edit of location documentation and aerial photo work. <u>Point and Polygon Recorder's Initials</u>: Record the initials of the crewmember that is responsible for final edit on the point and polygon records in the Husky. <u>Tree Recorder's Initials</u>: Record the initials for the crewmember responsible for final edit of the tree record in the Husky. <u>Down Wood Recorder's Initials</u>: Record the initials for the crewmember responsible for final edit of the down wood record in the Husky. <u>Soils Recorder's Initials</u>: Record the initials for the crewmember responsible for final edit of the soils record in the Husky. <u>HV Initials</u>: Record the initials of the crewmember that is responsible for final edit of the HV record. <u>Data Backup Initials</u>: Record the initials of the crewmember that is responsible for downloading the plot data to the laptop, running the edit check program, backing the data up to the RAM Cartridges, and printing a hard copy of the data. <u>Field Editor's Initials</u>: Record the initials of the crewmember responsible for making sure the overall data for the sample location is complete and accurate. This person ensures all data sheets, aerial photos, printouts, and other materials are in the plot folder; and turn it in to the field supervisor. #### FIELD 2-6 GPS Information For each set of coordinates location record the following data. - GPS unit number: hand written on front of unit - WP number: assigned by PLGR unit - WP name: assigned by field crew (see Item I, Appendix D) - Latitude: degrees / minutes / seconds - Longitude degrees / minutes / seconds - Error: (+ / m) - Hits: approximate number (350, 180, 25, etc) See Appendix E for detailed instructions on using GPS. #### FIELD 2-8 RP - IP Reference Record Species, DBH (mm), Distance (dm), and Azimuth <u>RP to IP</u> (mag) from the reference tree to the sample location as calculated from the Ortho photos. Distance is recorded to the nearest decimeter (dm). For species, use species codes found in the Tree Section (Field 5-6). If the reference is not a tree write in what the object is and make a note in the Field Notes (for information on establishing a reference tree see the General Instruction Section). #### FIELD 2-9 IP Witness 1 At the Initial Point (IP) record the species (see Tree Record - Field 5-6 for valid codes), DBH (mm), azimuth <u>point to witness</u> (mag.) and distance (dm) from the <u>point</u> center <u>to</u> the first <u>witness tree</u>. See the General Instructions section for information on witnessing the IP. On nonforested plots record species and DBH only if it is applicable and make a note in the Field Notes as to what was used for a witness (for information on establishing witness trees see the General Instruction Section). #### FIELD 2-10 IP Witness 2 Record information for a second witness tree on point 1. See the instructions for IP Witness 1. #### FIELD 2-11 Initial Point Photo with Plot Folder Take 2 photos, preferably looking across the IP, with the location folder (and location ID) clearly visible in the viewfinder. Record the frame numbers for these photos. Note: If the plot is not completed in one day and the camera is used in the interim, be sure to rephotograph the location folder when returning to the plot. Note these additional frames in the notes section adjacent to this field. # FIELD 2-12 General Type Photos Take at least one <u>stereo photo pair</u> (left then right) of the general area. The photos should typify the vegetation at the location. Record the photo frame numbers (If more than one stereo pair is
taken record the starting and ending frames; it will be assumed the photos will be in left/right pairs). **Stereo photos** can be easily acquired using the following procedures: Take the first photo of the subject making sure to note which part of the subject falls in the center of the frame. Move the camera horizontally to the right (don't move it up or down) approximately 2 decimeters and take the second photo with the same part of the subject centered in the viewfinder. Depending on how far you are from the subject, small deviations from the above methods won't detract from the stereo effect. A simple aid in taking these photos in forested areas is to select a tree about a decimeter in diameter and take the left and right stereo photos on opposite sides of the tree. #### FIELD 2-13 Horizontal-Vertical Plot Stereo Photos At each H-V profile plot, a stereo pair (left then right) will be taken of the profile panel as viewed from south to north across the width of the plot. In extreme cases, , when dense brush, poor lighting, or terrain in the S to N direction will lead to a poor photo, the stereo pair may be taken in any of the cardinal directions across the plot. Make a note in the comment section of where the photo was taken and why. Record the photo frame numbers. #### FIELD 2-14 Miscellaneous Photos Miscellaneous photos can and should be taken to help illustrate unusual situations, uncommon vegetation, etc. Record the frames of the photos taken and be sure to write comments about the photo subject. Inaccessible plots that can be photo documented should be recorded here. #### **PHOTO TIPS** # Switching Rolls of Film within a Location: Care should be taken to try and get all the photos for a location onto one roll of film. If there are less than eight (8) exposures left on the field camera before the location is started then rewind the film and start a new roll before taking any pictures. # Lighting: Occasionally in forest conditions the lighting is low. Even though 200 ASA film is used for the field photos slow shutter speeds will be encountered. Great care should be taken to keep the camera steady. If a tree is convenient use it to steady the camera. Also, do not take photos looking into the sun. Try to shoot the photos with the sun at your back. #### **Horizontal vs. Vertical Format:** Remember that the camera can be turned on its side to capture taller subjects in a vertical format. Use the horizontal format to take photos of wider, shorter subjects. Use the format that best covers the subject, or use both. # **FIELD 2-15** Field Notes (notes about the location) Use this space to include information on any aspect of the plot location that might aid in the analysis or relocation of the sample location. Any other remarks that might outline problems or interesting things related to the location are encouraged to be written here. Feel free to draw diagrams on the back of the record that might help future crews locate the reference. # FIELD 2-16 Location Diagram Use the location diagram to visually depict the polygon boundaries in relation to the four sample points in addition to any distinct features that exist on the location (streams, ponds, openings, rock outcrops, etc.). # SECTION 3 POINT RECORD | Field FIELD DESCRIPTION No. | Page | |-----------------------------------|------| | Introduction | 2 | | Required Fields | 3 | | 3-1 Point Number | | | 3-2 Recorder's Initials | 3 | | 3-3 Slope | 3 | | 3-4 Aspect | | | 3-5 thru 13 (odd) Animal Sign | | | 3-6 thru 14 (even) Animal Species | | | 3-15 Notes | | #### INTRODUCTION A point record must be completed for each of the 4 sample points at a location. The point records will be completed on the Husky field computer. The data for the Point Record must be completed for a point before beginning Polygon Records and Tree Records for that point. See Section 1, General Instructions, for instructions on establishing the points. In the Husky point record, required fields are indicated by underscores (_). The Notes field is accessed from the point record by pressing the F4 function key, typing in the notes then pressing the YES (Enter/Return) or F4 key to save the note or ESC to exit notes without saving. Notes should be used freely to describe any unusual situation that is encountered. # POINT RECORD REQUIRED FIELDS # All possible fields: Pt Ini Slp As S1 A1 S2 A2 S3 A3 S4 A4 S5 A5 Record wildlife data (S1 - S5, and A1 - A5) for up to five combinations of wildlife sign and species. #### POINT RECORD FIELDS # FIELD 3-1 Point Number (Pt) Point numbers (1-4) are filled in automatically on the Husky. Each point is represented by a separate line. Within the Point Record each point can be accessed by using the Page Up or Page Down keys. # FIELD 3-2 Recorder's Initials (Ini) All three initials (or two letters with no middle name) of person recording point and tree records for this point. # FIELD 3-3 Slope (Slp) Record slope percent for the area across the plot (approx. 20 meters). If the slope is uneven across the point then take an average. Record to the nearest percent. <u>Note</u>: If the point cannot be physically located then record 999 for the slope of the point. Explain why the point could not be visited in the #### POINT RECORD 3 Notes screen (Function key F4). If the point is inaccessible then the Aspect must be coded 99 as well. ### FIELD 3-4 Aspect (As) Consider the point as a unit and measure primary aspect of that unit. Record magnetic azimuth down slope to the nearest 10 degrees, divided by 10 (e.g. 180 degrees = 18). North is coded 36 (360 degrees), not 00. If there is no slope (0%), or aspect is not apparent, as in multiple aspects, use one of the following codes: #### **CODE DESCRIPTION** - ridgetop terrain falls away on 2 or more sides of plot - valley terrain rises on 2 or more sides of plot - flat slope almost 0% in all directions - 40 undulating slope/aspect continuously changing across plot - Inaccessible Point (make note in the note screen) <u>Note</u>: If the point cannot be physically located then record 99 for the aspect of the point. Explain why the point could not be visited in the Notes screen (Function key F4). If aspect is coded 99, slope is usually coded 999. #### **FIELDS 3-5,7,9,11,13 Animal Sign (S1,S2,S3,S4,S5)** Record Animal Sign observed within a 5.64 m. circular (HV size) or surrounding polygon. If sign is on the 5.64m HV plot record the standard codes listed below. If the sign is off the HV plot but within the same polygon add 20 to the code. For example a ground nest on the HV plot would be coded 14 and off the HV but in the polygon it would be coded 34 (14+20). Use corresponding Animal Species code (A1 - A5) to record animal producing the observed sign. | CODE | DESCRIPTION | CODE | DESCRIPTION | |------|-------------------------|------|--------------------------| | 01 | scat, pellet group | 12 | feeding on vegetation | | 02 | track | 13 | nest: over water | | 03 | trail, runway | 14 | nest: on ground | | 04 | den: hollow/fallen tree | 15 | nest: raised in stump | | 05 | den: rock cavity | 16 | nest: suspended in veg | | 06 | den: excavated soil | 17 | nest: live tree branches | | 07 | burrow, tunnel | 18 | nest: dead tree branches | | 08 | lodge, bedding area | 19 | cavity nest | | 09 | food cache/midden | 20 | animal sighting/hearing | | 10 | rubbed tree | 50 | remains (antlers, bones) | | 11 | clawed tree | | | # FIELDS 3-6,8,10,12,14 Animal Species (A1,A2,A3,A4,A5) Specific animal (or apparent group if specific animal cannot be identified) producing recorded animal sign. Groups are capitalized below. | CODE | DESCRIPTION | CODE | DESCRIPTION | |------|--------------------|------|---------------------------| | 01 | beaver | 52 | caribou | | 02 | porcupine | 53 | deer | | 03 | raccoon | 54 | elk | | 10 | RODENT | 55 | mountain goat | | 11 | ground squirrel | 56 | Dall's sheep | | 12 | flying squirrel | 57 | bison | | 13 | tree squirrel | 58 | muskox | | 14 | marmot | 60 | GAME BIRD | | 15 | chipmunk | 61 | grouse | | 16 | woodchuck | 62 | ptarmigan | | 17 | muskrat | 63 | duck | | 18 | lemming | 64 | goose | | 19 | vole/mouse | 65 | crane | | 20 | BEAR | 66 | snipe | | 21 | black bear | 70 | NON-GAME BIRD | | 22 | grizzly/brown bear | 71 | water shore bird | | 23 | polar bear | 72 | woodpecker | | 30 | LAGOMORPH | 73 | passerine (perching bird) | | 31 | pica | 74 | RAPTOR | | 32 | hare | 75 | eagle | | 40 | FURBEARER | 76 | hawk | | 41 | wolf | 77 | falcon | | 42 | coyote | 78 | owl | | 43 | fox | 79 | osprey | | 44 | lynx | 80 | OTHER | | 45 | river otter | 81 | shrew | | 46 | wolverine | 82 | bat | |----|----------------|----|-----------| | 47 | mink | 83 | amphibian | | 48 | marten | 84 | reptile | | 49 | weasel, ermine | 85 | fish | | 50 | UNGULATE | 86 | domestic | | 51 | moose | 99 | UNKNOWN | #### FIELD 3-15 NOTES Record up to 70 characters of comments regarding the given point. Access the Notes field from the Husky point record by pressing the F4 function key. Enter the notes for the point then press the Yes (Enter/Return) or F4 key to save the note or press Esc to exit notes without saving the changes. If more than 70 characters are needed, use the available space to refer to a note on paper (e.g. on the location form). # SECTION 4 POLYGON RECORD | Introd | uction | 2 | |---------|----------------------------|----| | Polygo | on defined | 2 | | Polygo | on Record: Required Fields | 3 | | | on Delineation | | | Point ' | Type Classification | 4 | | 4-0a | Location Number | | | 4-0b | Date | 14 | | 4-1 | Polygon Number | 14 | | 4-2 | Point Center Flag | 14 | | 4-3 | Land Cover Type | 15 | | 4-4 | Forest Density | 20 | | 4-5 | Forest Stand Size | | | 4-6 | Forest Stand Origin | 21 | | 4-7 | Main Vegetation Type | 22 | | 4-8 | Percent Area | | | 4-9 | Stocking Condition | | | 4-10 | Soils F-Series | | | 4-11 | Canopy Structure Class | | | 4-12 | Polygon Record Notes | | #### **INTRODUCTION** Polygon Record must be completed
for each of the 4 sample points at a location. The polygon records will be completed on the Husky field computer. Each sample location will have at least one polygon type associated with it. A polygon type is made up of four variables that include: Land Cover Type (LCT), Forest Density (FD), Forest Stand Size (FSS), and Forest Stand Origin (FSO). Other information about the land cover and the size of the polygons are also collected but do not change the polygon type. #### **POLYGON DEFINED** A polygon is any area of homogenous vegetation cover greater than 0.4 hectares (1 acre) and greater than 35 meters in width. On a location, one polygon type is separated from another polygon type by a well-defined and distinct boundary. Areas of homogenous vegetation cover less than 0.4ha but greater than 0.2ha are considered *inclusions* within the main polygon. In cases where the sample point falls in an inclusion, the polygon will be classified based on the area around the inclusion that meets the criteria of a polygon. An example of an distinct type change would be an alpine zone alder stand next to a closed Sitka spruce stand or a closed spruce-hemlock stand next to a spruce-hemlock clearcut. It is common for a point to have more than one polygon type within the borders of the fixed radius plot. In cases where more than one polygon type exists then all of the polygons must be classified, entered in the polygon record, and mapped on the Location Record. # POLYGON RECORD: REQUIRED FIELDS | All possib | <u>le fields:</u> | | | | |-------------------|---------------------------|-----------|---------|-----| | | PN PC LCT FD FSS FSO | MVT | PA SC S | SFS | | | CSC — — — — | | _ | | | I CT - 00 | Non googgible Delygen | | | | | <u>LC1 - 00</u> | Non-accessible Polygon | | | | | | PN PC LCT FD FSS FSO | MVT | PA SC S | SFS | | | CSC — | | | | | | | | | | | <u>LCT <10</u> | Nonforested Land Cover Ty | <u>pe</u> | | | | | PN PC LCT FD FSS FSO | MVT | PA SC S | SFS | | | CSC — | | | | | | | | | | | <u>LCT >10</u> | Forested Land Cover Type | | | | | | PN PC LCT FD FSS FSO | MVT | PA SC S | SFS | | | CSC | | _ | | | | _ | | | | # **POLYGON TYPE CLASSIFICATION** Each location is classified into polygons types based on: Land Cover Type (LCT), Forest Density (FD), Forest Stand Size (FSS), and Forest Stand Origin (FSO). Think of these four variables as one unique variable, the polygon type. If any one of the four variables that make up polygon type is changed a whole new polygon type is created. Unique combinations of these fields yield different polygon types. No other variables collected on the Polygon record affect the polygon type. Polygons are large homogenous areas that must be 0.4ha (1 acre) in size. In classifying a location into polygon types, the recorder must be careful not to break areas into separate polygons unless there is a well defined distinct difference. If the polygon boundary crosses the 7.3 m radius plot the differences between polygon types must also be abrupt in order to be mapped. For example, on any given point, polygons 1 and 2 in the table below have different polygon types because they have different Forest Density Values. | | Land
Cover
Type | Forest
Density | Forest
Stand
Size | Forest
Stand
Origin | |-----------|--|-------------------|-------------------------|---------------------------| | polygon 1 | 42 | 8 | 3 | 1 | | | (forest
Sitka spruce)
regenerated) | (80% crown cover) | (Sawtimber) | (Natural | | | Land
Cover | Forest | Forest
Stand | Forest
Stand | | | POLY | GON RECC | RD 4 | | | | Type | Density | Size | Origin | |-----------|--|-------------------|-------------|----------| | polygon 2 | 42 | 6 | 3 | 1 | | | (forest
Sitka spruce)
regenerated) | (60% crown cover) | (Sawtimber) | (Natural | Two polygons are of the same polygon type only if they have the same values for LCT, FD, FSS, and FSO. For nonforest Polygon Types (Shrub, Herb, Barren Land, and Water), FD, FSS, and FSO are not recorded, so the polygon type is simply the Land Cover Type (LCT). The Main Vegetation Type (MVT) does not change polygon type, but because it describes the vegetation on the polygon it is closely related to the polygon type variable. The Sitka spruce stand above would be coded as MVT=1A1A Closed Sitka spruce not 1A2A Open Sitka spruce. In rare cases, the Polygon type and the MVT will not agree. Forested lands that have been burned or recently clearcut would be one case where the polygon type is forested but the MVT could be classified as shrub or herbaceous. The level 5 MVT call can vary from point to point but generally should remain consistent throughout the location. It is important to know that growth, site, and age trees, and HV data are collected based on polygon type (LCT, FD, FSS, FSO). For each unique polygon type on a location, the field crew will measure 3 site trees, 3 age trees, as well as 1 growth tree for each new species and diameter class encountered (Note: on polygons with a LCT code for Sitka spruce, hemlock, or both, site will be determined by soils F-series and site trees will not have to be collected). Because the Husky prompts for growth trees based on polygon type, and produces a count of site and age trees for each polygon type, LCT, FD, FSS, and FSO must be recorded for each polygon on a point before beginning tree records for that point. It is important to remember that polygon type is <u>only</u> controlled by LCT, FD, FSS, and FSO. While the other variables collected on the Polygon Record are related to the polygon type, they are not part of the criteria for defining a polygon and will not result in a change in polygon type. These variables can change from point to point but they generally are similar throughout the polygon. #### **Inclusions** An inclusion is an area of markedly different vegetation and between 0.4 and 0.2ha in size. An inclusion is part of the surrounding polygon and thus the LCT, FD, FSS, and FSO are taken from the surrounding area, which is closest in characteristics to the inclusion and meets the other requirements of a polygon. #### **Dwarf Tree/Krummholz Vegetation Types** Special considerations must be given to dwarfed tree and krummholz vegetation types. In Southeast Alaska, some stands of mtn. hemlock in the alpine zone and mixed conifer stands in low site/muskeg conditions will only grow in a dwarf shrub-like state for which normal tree measurements are difficult to apply. **Stands of trees in this state will be recorded as shrub types** if less than 10% tree cover is comprised of individual trees that currently or potentially will contain a 4 meter merchantable log. These stand will have an LTC = 02 (shrub) and MVT = 2xxxxx (Dwarf tree). Always make a note in the Polygon Notes (Field 4-12) when treating a stand as dwarf tree / krummholz. #### **Classifying Clearcuts** In many areas of Southeast Alaska forest stands have been clearcut. When these circumstances are encountered the polygon type and the MVT will not always agree. If forestlands are cut they are still considered forestland unless the land is also permanently altered for another use (parking lots, buildings, etc.). Clearcuts are recorded as forestland with LCT based on existing vegetation is stocked with trees. If unstocked estimate an LCT from the previous stand. However, MVT is always recorded to the 4th level based on existing vegetation type and coded at level 5 as clearcut (98). Clearcuts must be described in the Polygon Notes (see Field 4-12). #### **Points with Snow** Depending on the elevation and aspect, certain sample locations may have snow covering part or all of a sample point. Every effort should be made to avoid locations until the snow has melted off but, in some circumstances the location will have to be sampled. In the event that snow is covering some of the sample points do the following: 1) locate all H-Vs on points without snow 2) Estimate the LCT and MVT as best as possible and describe the situation under the Polygon Notes (see Field 4-12). #### **POLYGON DELINEATION** Care should be taken when delineating polygons. Polygons should be delineated based on obvious differences in polygon type attributes. While some variability will exist within most polygons, do not map polygon boundaries based on minor variations within an obvious type. A polygon is any area of homogenous vegetation cover greater than 0.4 hectares (1 acre) and greater than 35 meters in width. Polygons are mapped at 2 different levels. First a sketch map is drawn on location record showing the different polygons and inclusions in relation to the four points. The figure at the bottom is a typical example. Secondly, polygon boundaries that falls directly on a point – resulting in a "split point" - requires mapping the point to determine the relative area of each polygon. Point 4 in the figure POLYGON RECORD 8 below shows a "split point" (see Field 4-8: Percent Area for information on mapping the point). In the above diagram point 1 falls distinctly in the hemlock-spruce polygon type (Poly No. 1). Point 2 falls in a muskeg that is .2 ha in area and thus does not meet the minimums for a polygon. Pt. 2 is coded as in the hemlock-spruce polygon type (poly 1) and treated as an inclusion. The MVT for point 2 would be a hemlock-spruce type on the polygon record but would be a muskeg type on the HV record with the inclusion flag marked. Point 3 falls distinctly in a mixed conifer type. Point 4 is split between two types and would require the point be mapped (see Field 4-8: Percent Area for information on mapping the point). #### **Exceptions for delineating a polygon** - 1) Cultural stringers (constructed roads, railroads, powerlines, pipelines and canals) ≥.4 ha. are classified as a separate polygon regardless of width. If a "cultural stringer" polygon is justified, there should be only one
and all roads, powerlines, etc placed within it. Cultural stringers have an LCT = 07 (Barren Land) and MVT = 7F3. - <u>Constructed roads</u> are intended for car and truck travel, not for skidding logs and must be "constructed" and not made by car and truck use. - <u>Cutbanks</u> associated with road construction are included in the cultural stringer polygon. - <u>Road Fill</u> is considered part of the cultural stringer. Except when forest preexisted and fill was dump around large timber. These areas will be considered a forest polygon provided they meet all the other requirements of a polygon. - 2) When measuring cultural stringers include all areas that have been manipulated and are kept in an altered state through maintenance. - 3) **Streams** which are both ≥ 10.0 m wide and ≥ 0.4 ha are classified as nonforest. When measuring stream width include all areas (including margins, gravelbars, and islands) where the action of water prevents the growth of trees to merchantable size. Streams have a LCT = 08 (Barren Water) and MVT = 8xx depending on the type and size of water (see appendix A). - 4) **Maintained Structures** are classified as cultural stringers even when the structure and surrounding site is < 0.4 ha. Any part of the site around the structure that is maintained (cleared, brushed, sprayed, or mowed) will be included in the area of the structure. Cultural stringers have an LCT =07 (Barren Land) and MVT = 7F3. - 5) **Stringers and Necks:** Boundaries between polygons are not always straight but consist of stringers and necks. To be included in a polygon the following criteria must be met. - <u>Stringers</u>: are large extensions of a polygon and must be at least 35 m. wide. They have no length limitations but generally are longer than 35 m. in length. - <u>Necks</u>: are smaller more narrow extensions of a polygon and are less than 35 m. wide. Only the first **35 m of length** are considered part of the polygon. Beyond this distance, the neck is considered too much of an extension to be part of the original polygon. 6) Intermingling Vegetative Strips & Clumps are large areas where several land cover types occur in narrow strips or clumps, each less than the 35 m. wide or 0.4ha minimum. When this condition occurs classify the area to the vegetation that hierarchically dominates the cover (i.e. trees are dominant over shrubs so intermingling strips of forest and shrub would be classified as a forested type with shrub inclusions). Intermingled types would be classified as spruce in this instance #### 7) Out of Unit The Coastal Alaska Inventory Unit contains a large expanse of coastline. Because ocean is considered out of the inventory unit, special care must be taken to determine if all or part of a plot is in the inventory unit or not. Where rivers or canals enter bays or estuaries, the river/canal will terminate where its width exceeds 1/4 nautical mile. If the plot, one or more points, or even a portion of a single point falls on the shoreline use the high water line (mean high tide) to delineate what part of the point is out of the unit. If the IP falls out of the unit the entire sample location is considered out of the unit and nothing is measured on the entire plot. If a point center - for points 2-4 - falls in ocean that entire point is out of the unit and will not be measured. If the point center is in a normal polygon type but part of the fixed radius plot is out of the unit (in the ocean), treat the point like a split point with 2 polygon records. The first polygon record will be for the regular polygon type and will include the point center. Conduct all normal data collection activities on the polygon. The second polygon record will be for the out of unit portion and no additional data collection activities are required. Be sure to map the boundary on both the Location Record and the Point Mapping Sheet. #### FIELD 4-0a Location Number Record the designated 3-alpha 4-digit sample location number found on the plot folder or the face of the ortho photo. Example: DLG0223 #### FIELD 4-0b Point Number Enter the point number that is being measured. Point number is only entered once at the startup of the Husky polygon record. #### For each polygon the following is recorded: #### FIELD 4-1 Polygon Number (PN) Polygon number is automatically assigned by the Husky based on LCT, FD, FSS, and FSO. If either LCT, FD, FSS, or FSO are changed on subsequent points a new polygon will be formed. # FIELD 4-2 Point Center Flag (PC) Indicate if the center of the current point being measured is contained within the polygon. #### CODE DESCRIPTION - Y point center is contained in the current polygon - N point center is not contained in the current polygon (mapped points only) #### POLYGON RECORD 14 # FIELD 4-3 Land Cover Type (LCT) Record the land cover for the current polygon being measured. **NONFOREST LAND** is land that has never supported forests and lands formerly forested where forest establishment is precluded by development for other uses. This includes areas used for crops, improved pasture, residential areas, parks, improved roads and adjoining clearings (≥ 20 m. in width), powerline clearings, and .4 ha.-16 ha. (1 to 40 acres) of water classified by the Bureau of Census as land. - Ex. 1: Black spruce bog with less than 10% tree crown cover and no stumps or logs which might indicate that it was once 16.7% stocked. THE MERE PRESENCE OF TREE SEEDLINGS OR SAPLINGS DOES NOT INDICATE A FOREST PLOT. - Ex. 2: A plot lying between stringers of trees if there is no evidence that it was formerly forested even if you believe natural succession will make the area forested in the future. - Ex. 3: A mtn. hemlock krummholz stand with less than 10% cover in trees that do not have now or in the future a straight log. Krummholz stands are considered shrub types (LCT = 2; MVT = 2A _ _). **FOREST LAND** is at least 16.7 percent stocked (10% tree crown cover) by forest trees of any size, or formerly having such tree cover. <u>Does not include</u> lands currently developed for nonforest uses such as residential areas, parks, orchards, or improved roads even if they include trees. Forest land would include areas which have been cut, burned over or flooded if there is evidence that the polygon formerly had 10% tree cover. Transitional areas near rivers or glaciers which have never supported forest and which do not have 10% crown canopy coverage should be considered nonforest even if successional trend indicates these areas will eventually be forested. **INACCESSIBLE** points are where the point center could not be reached. Record LCT as 00 and type "LCT=xx MVT=xxxxxx" in the notes, where **x**'s are best estimates of the LCT and MVT. Code the Percent Area of the inaccessible polygon as usual. For inaccessible points only the Location, Point, and Polygon records need to be completed. If the entire plot is inaccessible complete the applicable portions of the Location Record and return the plot folder directly to the field supervisor. Every effort should be made to document the inaccessible location or point with photos. Record photos on the Location Record under Misc. Photos. #### **LCT Types**: | Nonforest LCT | <u>Code</u> | |----------------|-------------| | Inaccessible | 00 | | Shrub Land | 02 | | Herbaceous | 03 | | Barren - Land | 07 | | Barren - Water | 08 | Forested LCT Types on next page. | Forested LCT | Code | | |--------------|------------------------------|----| | | black spruce | 12 | | | tamarack | 15 | | | white spruce | 16 | | | wh/blk spruce | 17 | | | spruce-birch | 18 | | | blk spruce-tamarack | 19 | | | hemlock-Sitka spruce | 40 | | | w. red cedar - w. hemlock | 41 | | | Sitka spruce | 42 | | | mountain hemlock | 44 | | | mixed conifer | 45 | | | lodgepole pine | 46 | | | western hemlock | 48 | | | AK cedar - w. hemlock | 49 | | | red alder | 81 | | | poplar-birch | 82 | | | mixed hardwoods ¹ | 88 | | | paper birch | 92 | | | poplar | 93 | | | | | When using the mixed hardwoods LCT, describe the composition of the stand in the polygon notes. The true LCT can be computed and with your description, classified into a new type not noted in the LCT list. # **Southeast Alaska Forest Land Cover Types** Use the following table to determine the proper forest type. See the following page for procedures on the use of the table. Using the appropriate list of types (softwood or hardwood), test the definitions *in the order given* and assign forest type based on the first successful test. | Forest Type LCT | Major species | <u>Definition</u> | |-------------------------|---------------|---| | Softwoods | | | | western hemlock 48 | 263 | 263 > 50% and $(098 + 108 + 264 + 042 + 242) <$ | | 30% | | | | w hemlock-spruce 40 | 263, 098 | 263 > 35% and $098 > 25%$ and $(263 + 098) > 70%$ | | w redcedar-hemlock | 41 | 242, 263 $242 > 25\%$ and $(263 + 242) > 70\%$ and | | 108 < 10% | | | | AK cedar-hemlock | 49 | $042, 263 \ 042 > 25\%$ and $(263 + 042) > 60\%$ and | | 108 < 10% | | | | Sitka spruce 42 | 098 | 098 > 50% | | mountain hemlock44 | 264 | 264 > 40% and $108 < 5%$ | | lodgepole pine 46 | 108 | 108 > 50% | | mixed conifer 45 | Any Softwoods | $(011^2 + 019^2 + 098 + 108 + 042 + 242 + 263 + 264)$ | | > 75% | | | | exceptions ¹ | | $25\% \le \text{hardwoods} < 50\%$ | # Forest Type LCT Major species Definition #### Hardwoods | poplar-birch | 82 | 747, 375 | 747 > 25 and $375 > 25$ and $(747 + 375) > 70%$ | |-------------------------|-------|-------------|--| | red alder | 81 | 351 | 351 > 50% | | paper birch | 92 | 375 | 375 > 50% | | poplar | 93 | 747 | 747 > 50% | | mixed hardwood | ls 88 | Any Hardwoo | ds $(310^2 + 351 + 375 + 660^2 + 746 + 747 + 920^2)$ | | > 75% | | - | | | exceptions ¹ | | | $25\% \leq \text{softwoods} < 50\%$ | when no forest type can be assigned using the listed definitions,
assign forest type based on stocking excluding softwoods/hardwoods (i.e., adjust stocking percents as if softwoods or hardwoods - whichever has lower stocking - are not present, then assign forest type starting from the top of the list.). Be sure to indicate this condition in polygon notes. ² tree species: 011, 019, 310, 660and 920 cannot be used as site trees for the land cover types they fall in. The preceding table is used to determine the LCT of a forest polygon. To assign forest type, first decide if the polygon is hardwood (greater than 50% hw stocking) or softwood (greater than 50% sw stocking). Using the appropriate list of types (softwood or hardwood), test the definitions *in the order given* and assign forest type based on the first successful test. Definitions are based on percent of total limited stocking in each species group. Total limited stocking is stocking for the polygon, accumulated for the "biggest and best" trees first, to the "overstocked" limit (167). # FIELD 4-4 Forest Density (FD) Record the percent of ground area covered (overtopped) by tree crowns using the density classes listed below. Forest density is a polygon level variable and the density of the entire polygon (at least .4 ha, 1 acre), not just immediately around the plot, must be considered. This variable should remain constant throughout the polygon. | CODE | DESCRIPTION | CODE | DESCRIPTION | |------|-------------|------|-------------| | 0 | 0 -09% | 5 | 50-59% | | 1 | 10-19% | 6 | 60-69% | | 2 | 20-29% | 7 | 70-79% | | 3 | 30-39% | 8 | 80-89% | | 4 | 40-49% | 9 | 0-100% | # FIELD 4-5 Forest Stand Size (FSS) Record a stand size code at each point based on the plurality of percent stocking contributed by growing stock trees within the polygon. Consider tree diameters, crown class and percent stocking over the entire <u>polygon</u> area when determining forest stand size class. #### CODE DESCRIPTION - 1 seedling/sapling, <12.5 cm DBH - 2 poletimber, ≥12.5 cm DBH and <sawtimber size - 3 sawtimber, softwood: ≥22.5cm; hardwood:≥27.5cm - 5 nonstocked forest land # FIELD 4-6 Forest Stand Origin (FSO) Record Forest Stand Origin for the polygon area (≥.4 ha) based on evidence that the forest stand has or has not been artificially regenerated or manipulated. Examples of artificially regenerated stands would be stands where trees are in rows or obvious site preparation has taken place. Manipulated stands include partial cuttings, precommercial thinning of immature stands, and timber stand improvement. If there is any doubt as to the origin of the present stand then record it as natural. #### CODE DESCRIPTION - 1 naturally regenerated forest stand - 2 artificially regenerated (planted, seeded, site prep.) - 3 manipulated natural stand (thinning, TSI, etc.) - 4 manipulated artificially regenerated stand # FIELD 4-7 Main Vegetation Type (MVT) MVT is the vegetation type for the portion of the polygon sampled at the point. If the area around the point is in an inclusion (<.4 ha, \ge .2 ha), the MVT of the bordering vegetation type, \ge .4 hectares (1 acre), that is nearest in characteristics to the surrounding polygon is recorded. Determine the vegetation type by using the abbreviated key shown on the following pages and Appendix A and B at the end of the manual. Vegetation type is based on an analysis of a combination of species cover and stature (trees have higher stature over shrubs, shrubs higher stature over forbs), i.e., a certain percent cover of a higher stature species is given more weight than the same amount of cover in a lower stature species. From the key below determine the vegetation type to the third level. Use the Quick reference in Appendix A to expand the level 3 call to the forth level. The level 5 call can then be determined by finding the level 4 call in Appendix B and picking the appropriate community type (level 5) associated with it. Record the level 5 call as a 6 digit code in the Husky under MVT. <u>Note</u>: Only levels 1-4 are directly linked to the polygon type. It is possible for the level 5 portion of the MVT to change from point to point within the same polygon. MVT should closely match the polygon type as described above. The exceptions would include clearcuts, burns, and other disturbed sites. Always code clearcuts at level 5 with code 98, Clearcut / disturbed site. # Primary Characteristics of the First Three Levels of the Classification of Alaska Vegetation TREES > 3 M. IN HEIGHT WITH A CANOPY COVER OF >= 10% **FOREST 1** #### 1 - FOREST | Needleleaf trees contribute > 75% of tree cover | NEEDLELEAF FOREST 1A | |---|------------------------------| | - Needleleaf forest w/ 60-100% tree cover | CLOSED NEEDLELEAF FOREST 1A1 | | - Needleleaf forest w/ 25-59% tree cover | OPEN NEEDLELEAF FOREST 1A2 | | - Needleleaf forest w/ 10-24% tree cover | NEEDLELEAF WOODLAND 1A3 | | Broadleaf trees contribute > 75% of tree cover | BROADLEAF FOREST 1B | | - Broadleaf forest w/ 60-100% tree cover | CLOSED BROADLEAF FOREST 1B1 | | - Broadleaf forest with 25-59% tree cover | OPEN BROADLEAF FOREST 1B2 | | - Broadleaf forest w/ 10-24% tree cover | BROADLEAF WOODLAND 1B3 | | Both broadleaf & needleleaf trees contribute 25 to 75% of total tree cover | MIXED FOREST 1C | | - Mixed forest with 60-100% tree cover | CLOSED MIXED FOREST 1C1 | | - Mixed forest with 25-59% tree cover | OPEN MIXED FOREST 1C2 | | - Mixed forest with 10-24% tree cover | MIXED WOODLAND 1C3 | # **POLYGON RECORD 23** #### VEGETATION WITH >= 25% COVER OF ERECT TO DECUMBENT SHRUBS OR WITH >= 10% COVER OF DWARF TREES (<= 3 M. TALL AT MATURITY) SCRUB 2 #### **2 - SCRUB** **Dwarf trees** contribute $\geq 10\%$ of veg. DWARF TREE SCRUB 2A Cover - Dwarf tree scrub with 60-100% tree cover CLOSED DWARF TREE SCRUB 2A1 - Dwarf tree scrub with 25-59% tree cover OPEN DWARF TREE SCRUB 2A2 - Dwarf tree scrub with 10-24% tree cover DWARF TREE SCRUB WOODLAND 2A3 All other scrub types listed below have < 10% tree canopy cover Shrubs > 1.5 m tall with canopy cover > 25% TALL SCRUB 2B - Shrubs > 1.5 m tall with canopy cover > 75% CLOSED TALL SCRUB 2B1 - Shrubs > 1.5 m tall with canopy cover of 25-75% OPEN TALL SCRUB 2B2 Shrub ≤ 1.5 m and ≥ 0.2 m tall, canopy cover $\geq 25\%$ LOW SCRUB 2C - Shrubs \leq 1.5 m and \geq = 0.2 m tall, cover > 75% CLOSED LOW SCRUB 2C1 - Shrubs ≤ 1.5 m tall, cover of 2-75% OPEN LOW SCRUB 2C2 Shrubs < 0.2 m tall DWARF SCRUB 2D #### POLYGON RECORD 24 - Dryas spp. Dominant in the dwarf shrub layer **DWARF SCRUB 2D1** - Ericaceous dominant in the dwarf shrub layer **ERICACEOUS DWARF SCRUB 2D2** - Willow spp. Dominant in the dwarf scrub layer WILLOW DWARF SCRUB 2D3 HERBACEOUS VEG. WITH < 25% SHRUB COVER AND < 10% TREE COVER **HERBACEOUS 3** #### 3 - HERBACEOUS Terrestrial vegetation or if growing in the water then dominated by emergent vegetation with **grasses**, **sedges or rushes dominant** **GRAMINOID HERBACEOUS 3A** - Grasslands of well drained, dry sites, e.g., south facing bluffs, old beaches, and dunes. Typically (not always) dominated by <u>Elymus</u> spp., <u>Festuca</u> spp., and <u>Deschampsia</u> spp DRY GRAMINOID HERBACEOUS 3A1 - Moist sites, (usually not with standing water). Dominated by <u>Calamagrostis</u> spp., <u>Carex</u> spp. or <u>Eriophroum</u> spp.; tussocks often present MESIC GRAMINOID HERBACEOUS 3A2 - On wet sites, standing water present for part of the year, dominated by either sedges or grasses—includes wet tundra, bogs, marshes and fens WET GRAMINOID HERBACEOUS 3A3 Terrestrial veg. or if growing in the water then dominated by emergent vegetation with forbs(broadleaf herbs dominant) FORB HERBACEOUS 3B - Dry site, rocky & well drained, | mostly tundra | DRY FORB HERBACEOUS 3B1 | |---|----------------------------| | - Moist sites, no standing water, within forest | MESIC FORB HERBACEOUS 3B2 | | - On wet sites, with standing water part year | WET FORB HERBACEOUS 3B3 | | Terrestrial vegetation or if growing in the water dominated by emergent vegetation, mosses or lichens dominant | BRYOID HERBACEOUS 3C | | - Vegetation cover dominated by mosses | BRYOID MOSS 3C1 | | - Vegetation cover dominated by lichens | BRYOID LICHEN 3C2 | | Dominant vegetation growing submerged in water or floating on the water surface, but not emerging above the water | AQUATIC HERBACEOUS 3D | | - Veg submerged or floating in fresh water | FRESHWATER AQUATIC 3D1 | | - Veg submerged or floating in brackish water | BRACKISH WATER AQUATIC 3D2 | | - Vegetation submerged or floating in | | Use the appendix quick reference and level five list to expand these level three calls to the fourth and fifth levels. Record the 6 digit level five MVT code in the Husky. MARINE AQUATIC 3D3 salt water # FIELD 4-8 Percent Area (PA) Percent Area indicates the portion of the 7.3 m plot occupied by a given polygon. When a sample point is entirely in one polygon type record 100% under the PA variable on the Husky. On sample points where more than one polygon type exists, each polygon type will be mapped on the point diagram and its percent area calculated. #### Mapping polygons at point level Where a sample point has more than one polygon type the polygon type will be drawn on the 7.3 meter radius point diagram. The polygon type will be mapped so that it can be replicated by check cruiser or a remeasurement crew. The point diagram is designed to aid in mapping and area determination. Each dot represents a 1% area of the plot. To help with mapping, the plot circle is divided up into concentric circles with azimuth to the nearest 5 degrees on the outer edge of the circle. Measure the azimuth from the point center to points along the polygon type boundary where it intersects the 7.3 m fixed radius circle or makes a
directional change. Plot these measurements on the point diagram. If more than one polygon boundary is present, record azimuth and distance to both boundaries and label each polygon with it's respective polygon number. Fill in the rest of the polygon boundary on the point diagram taking as may measurements as is needed to plot the line. Count the number of dots in each mapped polygon type and record the number. Each dot on the diagram represents 1% of the 7.3 meter fixed radius plot area so a polygon containing 22 dots covers 22% of the area of the plot. FIELD 4-9 Stocking Condition (SC) Stocking condition describes tree cover for the portion of the polygon on the sample point. The purpose is to describe the stocking condition and potential for the polygon. Nonstocked inclusions within a forested type will be coded 51 - 80. Stocking is based on the full 7.3 m plot area. In cases where more than one polygon type exists on the 7.3 m plot, stocking for a polygon should be estimated as if the entire 7.3 m plot were located in the polygon being estimated. <u>Note</u>: Stocking Condition does not affect polygon type but generally remains constant throughout the polygon. It can change if there is a distinct change from point to point. #### **CODE DESCRIPTION** - fully stocked, six established trees, growth not inhibited by water. - fully stocked bog/muskeg, at least 6 seedlings but water inhibits growth. - 51 inhibiting high brush, > 1.2 meters tall when mature. - inhibiting low brush, <= 1.2 meters tall when mature. - 53 inhibiting sod - 54 inhibiting duff - inhibiting slash and debris - 56 inhibiting moss - stockable, > 1/2 seedling plot clear to permit establishment and development of 1 or more seedlings, not overtopped by tree crowns. - 70 nonstocked overtopped - nonstockable, > 1/2 fixed radius seedling plot is rock, water, etc. #### FIELD 4-10 Soils F-Series (SFS) Record Soils F-series on all forested polygon types using the following key. F-series should be determined at a representative site, close to the sample point and within the polygon being described. **Note**: Soils F-series generally will remain consistent throughout the polygon but can change if there is a distinct change from point to point. #### **Key to mature forest ecosystem soil classes** | Nua - u la nua 11 | ~ . • | |--|---| | organic soil | Go to 2 | | Mineral soil | Go to 4 | | 2. Poorly drained | Go to 3 | | 2. Freely drained, essentially duff over bedrock (Tongass | | | and Chugach) (F2r) | M7 | | sea level to 1,500 feet elevation; 3" to >12" of duff over | | | black muck or mucky peat. Water table often within 12" | | | · · | M8 | | | | | | M9 | | | Go to 5 | | 1 | Go to 7 | | Vell drained | Go to 6 | | somewhat poorly drained; water table at about 2 feet; Devil's | | | lub (and/or skunk cabbage) often present. | | | Tongass except Yakutat, and Chugach) (F4) | M4 | | 6. Bright colors indicating good drainage; water table below | | | 2 feet deep. (Tongass except Yakutat, and Chugach) (F1) | M1 | | 6. Dull colors but well drained; deep mineral soil of cobblestone, | | | · · · · · · · · · · · · · · · · · · · | M3 | | Poorly drained, dull colors; shallow to bedrock (Tongass | | | except Yakutat) (F6) | M5 | | Vell drained | Go to 8 | | 8. Shallow to substrata; no water table; sea level to 1,500 feet | | | elevation. (Tongass and Chugach) (F2) | M2 | | 8. High elevation (above 1,500 feet) (Chugach) (F8) | M6 | | | | | | | | | 2. Poorly drained 2. Freely drained, essentially duff over bedrock (Tongass and Chugach) (F2r) lea level to 1,500 feet elevation; 3" to >12" of duff over black muck or mucky peat. Water table often within 12" of base of duff layer. (Tongass except Yakutat) (F5) labove 1,500 feet elevation; black, stony muck; no duff layer (Tongass and Chugach) (F7) 4. Deep mineral soil (>10" deep) 4. Shallow mineral soil (2" - 10" deep) Well drained comewhat poorly drained; water table at about 2 feet; Devil's lub (and/or skunk cabbage) often present. Tongass except Yakutat, and Chugach) (F4) 6. Bright colors indicating good drainage; water table below 2 feet deep. (Tongass except Yakutat, and Chugach) (F1) 6. Dull colors but well drained; deep mineral soil of cobblestone, gravel, and coarse sand. (Tongass except Yakutat) (F3) coorly drained, dull colors; shallow to bedrock (Tongass except Yakutat) (F6) Well drained 8. Shallow to substrata; no water table; sea level to 1,500 feet elevation. (Tongass and Chugach) (F2) | #### **Key to immature forest ecosystem soil classes** # {Primarily for use in Yakutat and Yakataga areas <u>or</u> areas of <u>obviously new soils</u> <u>development</u> (glacial, beach, outwash, stream deposits)} | Beach soils (including uplift in the Yakutat area) Non-beach soil | Go to 2
Go to 3 | |---|--------------------| | 2. Beach soil with strong profile (f1B)2. Beach soil with weak or no profile (f1b) | I2
I2 | | 3. | Morainal soils, not alluvial or outwash | Go to 4 | |----|--|------------| | 3. | Non-morainal soils, alluvial or outwash | Go to 5 | | | 4. Many small lakes present on moraines (f3L) | I 4 | | | 4. Broken, short, steep sloped moraine soils (<u>f3</u>) 4. Moraine soils on level or rolling terrain with few or | I4 | | | no lakes (f3) | I4 | | 5. | Outwash soils showing no flood deposits, coarse soil | Go to 6 | | 5. | Alluvial soils, showing flood deposits, fines present | Go to 7 | | | 6. Surface water present, scrub trees present (f5) | I 6 | | | 6. Well drained-organic duff present, but going directly to | | | | undeveloped outwash material below (f3g) | I4 | | 7. | Young, moderately or poorly drained alluvial soils | Go to 8 | | 7. | Freely drained young or old alluvial soils | Go to 9 | | | 8. Heavy gray alluvial loam or brown alluvial sandy loam deposits with no sand, gravel, or cobbles in | | | | upper 12"-18", water at 10" (f4f) | I5 | | | 8. Poorly profiled moderately drained alluvial soil, water | | | | table at 6"-8" depth (f3t2) | I4 | | 9. | Alluvial soils on outwash next to old, dead streambed, | | | | 4"-6" deep loam soils (f3n) | I3 | | 9. | Alluvial soils on outwash, strong profile (f3t) | I3 | | 9. | Alluvial, > 10" deep mineral soil, poorly defined horizons, | | | | dull colored. (f1) | I 1 | | | | | Expanded descriptions of mature ecosystem soils. Extracted from: **Soils and associated ecosystems of the Tongass.** F. R. Stephens, C. R. Gass, R. F. Billings, and D. E. Paulson. USDA Forest Service, Alaska Region. Draft 1969 ## M1 (F1)--Freely-drained soils at least 10" deep This extensive ecosystem type is on well- and moderately well-drained soils with at least 10 inches of mineral soil over bedrock. They occur from sea level to about 1,500 feet elevation. The soils vary widely in parent material and from sandy loam to silt loam in texture, with 0 to 75 percent coarse fragments by volume. They have three inches to a foot or more of surface organic matter (duff), a trace to 4 inches of gray A2, 1 to 3 inches of black or very dark reddish brown B21, and 6 inches to several feet of splotchy reddish brown to brown B3 horizons. These soils rarely dry to field capacity or saturate to the point of surface runoff. Moisture is almost always moving through their sola. # M2 (F2)--Freely-drained soils 2" - 10" deep This extensive type is on well-drained, shallow to bedrock soils that occur from sea level up to about 1,500 feet elevation. The soils have 3 inches to more than a foot of duff. Soil profiles are similar to soils of ecosystem F1, except they are truncated by bedrock. # M7 (F2r)--Freely-drained soils < 2" to bedrock These ecosystem soils are essentially just a duff layer over bedrock. They tend to become drier than other soils. #### M3 (F3)--Deep, freely-drained soils POLYGON RECORD 32 This ecosystem type is on deep, freely-drained soils that are similar in gross morphology to those of type F1, but have somewhat lower productivity. They are developed on deep deposits that were coarse textured at "time zero," such as deep, coarse-textured moraines or ash or pumice deposits. At present, however, most of the soils are high in colloids. ## M4 (F4)--Somewhat poorly-drained soils This extensive ecosystem type is on somewhat poorly-drained soils that occur from sea level up to around 1,500 feet elevation. They vary widely in parent material, although all overlie some drainage restriction. Textures range from sandy loam to silt loam with up to 75 percent coarse fragments by volume. They have a three inches to a foot or more of duff, a trace to six inches of dark gray A2
horizon, one to six inches of black B21 and up to a foot or two of dark grayish brown B3 horizon. These soils usually have a seeping water table within 18 inches of the duff. #### M8 (F5)--Poorly-drained soils This ecosystem type is very extensive in southeast Alaska. The soils are organic and occur from sea level up to about 1,500 feet elevation. They have three inches to a foot or more of duff over a layer of black muck or mucky peat, which in turn usually overlies a layer of sedge or sphagnum peat. Beneath the organic soil material is compact till, massive bedrock, fine textured lake or marine sediments, volcanic ash with well-developed iron pans, or some other very slowly permeable deposit. These soils usually have a water table within a foot of the base of the duff layer. Rooting is largely restricted to the duff. # M5 (F6)--Somewhat poorly-drained soils of the high elevation, poor timber zone These are the extensive ecosystems that occur just under the alpine zone between about 1,500 and 2,000 feet elevation. The soils are mostly shallow to bedrock. Slopes are gentle to very steep and rock outcrops are common. # M9 (F7)--Poorly-drained organic soils of the high elevation, poor timber zone These ecosystems occur in the same climactic zone as ecosystem F6 and have similar vegetation. However, the soils are black, stony mucks. In addition, they are the only mature forest ecosystem soils that lack duff layers. #### M6 (F8) No documentation available ## Quick reference for F-series forest-ecosystems soil classes - M1 (F1) mineral >10", well drained, bright; site index-130 - M2 (F2) mineral <10", well drained; site index-100 - M3 (F3) mineral >10", well drained, dull; site index-110 - M4 (F4) mineral >10", poor drainage; site index-100 - M5 (F6) mineral <10", poor drainage; site index-100 - M6 (F8) mineral, well drained, high elev.; site index-100 - M7 (F2r) organic, drained, duff on bedrock; site index-80 - M8 (F5)organic, duff on peat or muck; site index-70 - M9 (F7)organic, muck, no duff, high elev.; site index-70 - I1 (f1) alluvial >10" mineral, poor horizon; site index-130 - I2 (f1b, f1B) beach soils; site index-110 - I3 (f3n, f3t) alluvial, 4-6" loam well drained; site index-100 - I4 (f3, f3, f3L, f3g, f3t2) moraines/undeveloped <10" alluvial; site index-90 - I5 (f4f) alluvial loam, >6" poor drainage; site index-80 - I6 (f5) outwash, surface water present; site index-50 ## FIELD 4-11 Canopy Structure Class (CSC) Record the code that best describes the structure of the forest canopy of the polygon. <u>Note</u>: Canopy Structure should remain consistent throughout the polygon but can change (without affecting polygon type) if there is a distinct change from point to point. | CODE | DESCRIPTION | |--------|--| | 1 | single storied: predominantly even canopy with majority of tree crowns in the same height class | | 2 | two storied: two canopy levels in stand, both canopy levels are uniformly distributed throughout the stand but not necessarily | | 3 | contiguous or closed multi-storied: at least three size classes represented in the stand; canopy generally | | 4 | broken and uneven; various size classes uniformly distributed throughout the stand mosaic: at least two distinct size classes represented but are not uniformly distributed and are usually grouped in small aggregations or | | 5
6 | narrow stringers; aggregations may not be evenaged nonstocked forest land woodland (stocked): greater than 10% cover but less than 25% cover. | ## FIELD 4-12 Polygon Record Notes Record notes up to 70 characters long regarding the given polygon. If more than 70 characters are needed, refer to a note on paper (on the Location Record form, etc.). Use the Polygon Notes to give information on the following: - Inaccessible point/estimated LCT/MVT. Record: LCT=XX MVT=XXXXXXX where X's are valid codes - No tally on the Tree Record for forested polygons. Record: **NO TREES** - Non-productive forest types. Record: NONPROD - Add note **STOCKED** when polygon meets the stocked requirements but less than 6 trees are tallied. Commonly used on mapped points. - Note if the polygon is a Clearcut and a description - Problems with obtaining site, age, or radial growth trees - Note on krummholz stands being treated as shrubland - Any abnormalities about the polygon Access Notes from the Husky Polygon Record by pressing the F4 function key. Enter the note and press the YES (Return/Enter) or F4 key to save note. Press ESC to exit notes <u>without</u> saving the entry. ## SECTION 5 TREE RECORD | FIEL numl | | Page | |-----------|--|------| | HUHH | UCI | | | | oduction | | | Requ | ired Fields | 4 | | Point | ts with No Tally | 5 | | 5-1 | Tree Number | 6 | | 5-2 | Polygon Number | 6 | | 5-3 | History | 7 | | 5-4 | Species | 10 | | 5-5 | Diameter at Breast Height | 10 | | 5-6 | Azimuth | 11 | | 5-7 | Distance | | | 5-8 | Crown Radius | 11 | | 5-9 | Crown Class | 12 | | 5-10 | Crown Length | 13 | | 5-11 | Crown Form | 14 | | | Total Height | | | 5-13 | Log/Snag Stage | 16 | | 5-14 | Snag Height | 17 | | 5-15 | Primary Damage/Cause of Death | 17 | | 5-16 | Primary Severity | 21 | | 5-17 | Secondary Damage | 24 | | 5-18 | Secondary Severity | 25 | | | ect Deductions | | | | Cubic foot defect | | | | Board Foot Defect | | | | Tree Class | | | 5-22 | Old Growth | 34 | | 5-23 | Site/Age Tree | 35 | | 5-24 | Radial Growth | 36 | | 5-25 | Age of Tree | 36 | | 5-26 | Age of Tree Number of Seedlings Dead Wood Type | 37 | | 5-27 | Dead Wood Type | 37 | | 5-28 | Break Type | | | 5-29 | Notes | 3.0 | #### INTRODUCTION Before recording tree data for a given point the respective Point and Polygon records for that point must be completed. This is required because several fields in the Tree record, such as Site and Age Trees, depend upon the data in the other records. ## **Large Fixed Radius Tree Plot** Trees are selected if the <u>horizontal distance</u> from the point center to the center of the tree <u>at DBH</u> is less than the radius for the plot Since all polygon types that occur on the fixed radius plots are mapped, all tally trees within the large fixed radius plot will be measured regardless of the polygon type they fall in. The following are trees measured on the large fixed (7.3m) radius plot: - *Live* Trees \geq 12.5 cm DBH - Standing Dead Trees $(snags) \ge 12.5$ cm DBH, ≥ 1.37 m tall - Down Dead Trees (logs) \geq 12.5 cm DBH and greater than 50% sound (cut trees <u>left</u> on the ground should be tallied as logs) Identify tally trees starting at north and, moving in a clockwise direction, number them as they are tallied. On each tree place an aluminum nail just below the DBH point to indicate where diameter measurements where taken. ## Small Fixed Radius Seedling/Sapling Plot After the large fixed-radius plot tally is complete, live seedlings (< 2.5 cm. DBH) and live standing saplings (≥ 2.5 cm. DBH and < 12.5 cm. DBH) are tallied on a 2-meter radius plot. Trees < 12.5 cm. DBH are recorded if the horizontal distance from point center to the center of the tree at breast height is ≤ 2 m. In the case of seedlings, the distance to the center of the root collar must be within 2 m. Seedlings are tallied only if they are **established**, i.e., good coloration, no evidence of disease, and root system in contact with mineral soil. In Coastal Alaska, some exception can be taken for seedlings (those >= 1 dm., no buttons) that are growing on nurse logs as long as the log is in contact with the ground. Seedlings are seldom classed as rough (TC 30). Seedlings can be grouped by height class within species where the tree class is the same. One tree record is recorded for each group, including number of seedlings (NS) in the group. **Note Krummholz stands:** Low Site/ Krummholz stands are stands where the trees are growing in a twisted/stunted shrub-like form and trees will never produce a 4m log. These stands are treated as shrubland. Do not tally trees/saplings/seedlings nor bore for Site or Age any tree species exhibiting a Krummholz growth form. If the polygon has a mix of tree species and one exhibits a Krummholz growth form, the other species are tallied using the standard procedures. #### **REQUIRED FIELDS** While recording tree data physical characteristics of the tree will determine which data fields may or may not be required. In the Husky tree record, underscores (_) are used to indicate required fields. Alternatively, the following key may be used to determine what fields are required for a particular tree. All possible fields: Tr PN H Spc DBH Az Dis CR CC CL CF THT LSS SH PD PS SD SS DC DB TC OG ST RG Age NS DWT BT H = 1 (Live) $\overline{DBH} \ge 12.5$ cm (poletimber and larger): Tr PN H Spc DBH Az Dis CR CC CL CF THt LSS SH PD PS SD SS DC DB TC OG ST RG Age NS DWT BT **Exceptions**: Sawtimber tree (needleleaf with dbh >= 22.5 cm, broadleaf with dbh >= 27.5 cm): record DB. Sawtimber trees (see above) record OG. Growth tree (first tree for the location in a polygon type, within a species and 5 cm diameter class): record RG. Site tree code > 0 (site and/or age tree): record RG and Age. DBH \geq = 2.5 cm, and DBH \leq 12.5 cm (saplings): Tr PN H Spc DBH Az Dis CR CC CL CF THt LSS SH PD PS SD SS DC DB TC OG ST RG Age NS DWT BT DBH = 0001 (seedlings): #### H = 4 or 5 (Dead) $DBH \ge 12.5$ cm (poletimber and larger): #### **Exceptions**: Sawtimber tree (needleleaf with dbh >= 22.5 cm, broadleaf with dbh >= 27.5 cm): record DB. Sawtimber trees (see above) record OG. If Snag (standing portion over breast height & not cut) then record LSS (using S for the 1st character) and then record SH (height of actual standing portion of snag). If down tree (no standing portion
over breast height, and DC less than 50), record LSS (using L for the 1st character) DO NOT record SH. (Dead seedlings, DBH \leq 2.5 cm, and saplings, 2.5 cm \leq DBH \leq 12.5, not recorded) #### POINTS WITH NO TALLY On points with a forest LCT and no tree tally, go into the Polygon Record and make a notation "NO TREES" in the notes. #### TREE RECORD FIELDS ## FIELD 5-1 Tree Number (Tr) As described in the General Instructions section, select tally trees on the large fixed radius plot first, then record seedlings and saplings on the smaller fixed radius plot. On the Husky, trees will be numbered automatically. ## FIELD 5-2 Polygon Number (PN) Enter the number of the polygon where the tree is physically rooted. Available polygon types can be picked from a list by pressing the F1 key, scrolling to the appropriate polygon and hitting enter. You may only use polygons numbers that occur on the point. Often, a referenced boundary is approximate, and trees selected for tally are assigned to the actual condition to which they belong regardless of the recorded approximate boundary ## FIELD 5-3 History (H) Record a tree history code for each tree using the following codes: #### CODE DEFINITION - 1 Live trees. Includes seedlings, saplings, poletimber, sawtimber trees, and all site trees. - 4 Dead \leq 5 years. - 5 Dead > 5 years. #### GUIDE TO ESTIMATING TIME SINCE DEATH ## Sitka spruce and Western hemlock Trees dead \leq five years have: - 1. Some needles remaining - 2. \geq 25% of branchlets remaining - 3. Tight bark (applies particularly to hemlock) - (30) Few secondary branches falling #### Trees dead > five years have: - 1. < 25% of branchlets remaining - 2. Secondary and primary branches falling - 3. Bark sloughing - 4. Sporophores of FOMES PINICOLA and other common fungi ## Alaska-cedar Trees dead \leq five years have: - 1. Some needles remaining (if dead < 3 years) - 2. \geq 25% of branchlets remaining #### Trees dead > five years have: - 1. Secondary and primary branches falling - (31) Bark cracking or sloughing #### TREE RECORD 7 ## White spruce and black spruce Trees dead \leq five years have: - 1. Some needles remaining - 2. \geq 30% of branchlets remaining - 3. Little sloughing of bark - 4. \geq 50% of branches remain ## Trees dead > five years have: - 1. No needles - 2. < 30% of branchlets remain - 3. Considerable bark sloughing - 4. < 50% of branches remain - 5. Large limbs falling #### **Birch** ## Trees dead \leq five years have: - 1. A few persistent leaves remaining - 2. \geq 50% of branchlets remaining - 3. Bark curling abnormally - 4. Occasional secondary branch falling ## Trees dead > five years have: - 1. No foliage - 2. < 50% of secondary branches remaining - 3. Bark shows abnormal curling ## Other hardwoods Trees dead \leq five years have: 1. \geq 50% of the bark still attached in some degree to the bole. May or may not have foliage remaining. Trees dead > five years have: - 1. No foliage remaining - 2. Bark has fallen completely free of bole, or less than 50% remains attached in any degree. ## FIELD 5-4 Species (Spc) Record the appropriate species code. | CODE | SPECIES | CODE | SPECIES | |------|----------------|------|----------------| | CODL | DI LCILD | CODL | DI LCILD | | | Softwoods | | Hardwoods | |-----|---------------------|-----|-----------------------------| | 11 | Pacific silver fir | 310 | maple sp. (tree form only) | | 19 | subalpine fir | 351 | red alder | | 42 | Alaska yellow cedar | 375 | paper birch | | 71 | tamaraack | 660 | apple | | 94 | white spruce | 746 | quaking aspen | | 95 | black spruce | 747 | black cottonwood | | 98 | Sitka spruce | 920 | willow sp. (tree form only) | | 108 | lodgepole pine | | | | 231 | Pacific yew | | | | 242 | western redcedar | | | | 263 | western hemlock | | | | 264 | mtn. hemloc | | | Willow and maple: Only tally willow and maple species when they have achieved and appear to maintain an "upright tree growth form". ## FIELD 5-5 Diameter at Breast Height, mm (DBH) Tree diameter to nearest mm at 1.37 meters from ground level, measured along the bole. Record DBH for seedlings (trees < 2.5 cm. DBH) as 0001. See Appendix L for a detailed description of measuring DBH. ## FIELD 5-6 Azimuth (Az) Enter trees into the Husky starting from north and proceeding clockwise. Azimuth is measured from the point to the <u>center of the tree at breast height</u> for trees > 12.5 cm. DBH. Record magnetic north as 360°. On the Husky, a new tree may be inserted at any point in the sequence using Insert from the F2 menu. ## FIELD 5-7 Distance, dm (Dis) Record horizontal (level) distance in <u>decimeters</u> from the point center to the center of the tree at the DBH level. For tally trees, the maximum distance from the point to the center of the tree at DBH will not exceed the radius of the fixed plot (7.3 m). The distance to non-tally site trees should be estimated if over 25 meters. See General Instruction section for a detailed description of measuring distance, including slope correction. #### Horizontal distance to the tree Distance in decimeters is measured from point center to the center of the tree at the DBH point. Be sure to measure to the correct DBH point for trees that are leaning, down, forked, and other special cases described above. Distance must be obtained using a level or slope corrected tape (see SLOPE CORRECTION below). #### FIELD 5-8 Crown Radius, dm (CR) Estimate average radius from the center of the bole to the widest portion of the crown and record to the nearest decimeter for all live trees ≥ 2.5 cm. ## FIELD 5-9 Crown Class (CC) #### CODE DEFINITION #### Mature Forest Stands: - Open Grown: Trees with crowns which have received light from above and all sides throughout most of their lives. Their forms or crown shapes have not been and are not likely to be influenced by other trees. This category includes many trees growing in muskegs and shrub covered slopes - Dominant: Trees with crowns extending above the general level of the crown canopy and receiving full light from above and partly from the side; larger than the average trees in the stand, and with crowns dense, comparatively wide and long, but possibly somewhat crowded on the sides. - Codominant: Trees with crowns forming the general level of the crown canopy and receiving full light from above but comparatively little from the sides; usually with medium-size crowns more or less crowded on the sides. - Intermediate: Trees shorter than dominants or codominants, with crowns below or barely reaching into the main canopy, receiving little direct light from above and none from the sides, usually with small crowns considerably crowded on the sides. - Overtopped: Trees with crowns entirely below the general level of the crown canopy, receiving no direct light from above or from the sides. Use this code for small trees and regeneration under the forest canopy. All trees that fall in this category that are suppressed and would not respond to release, also code suppression (2702) under Primary Damage (PD). Crown class is essentially a classification of competition for light and is aimed at separating trees that have grown free of competing vegetation from those that have not. It designates trees with crowns of similar development and occupying similar positions in the crown canopy. Differentiation into crown classes is intended for application in even-aged stands and within small even-aged groups in which trees of an uneven-aged stand are often arranged. In uneven-aged stands of tolerant species (in which the trees are not in small even-aged groups), trees in the intermediate crown position in the stand and with medium-sized crowns will be considered comparable to codominants of even-aged stands and coded as such. An example of this would be young white spruce in an aspen or birch stand. As a general rule, in multi-story stands, crown class for each tree must be judged in the context of its immediate environment, that is, those trees and other vegetation (particularly shrub species) affecting it or being affected by it in terms of competition for light. In cases where the overstory consists of scattered veterans standing above larger numbers of younger trees, a considerable portion of the understory trees will undoubtedly be classified as dominant or codominant. Clear-cut exception: Residual trees left in a clear-cut unit should be given crown class ratings based on pre-harvest conditions. The purpose is to separate non-harvested trees into those that were originally suppressed and those that were not. This exception only applies to residual trees. Any post-harvest regeneration (planted or natural) should be given crown classes based on current conditions. ## FIELD 5-10 Crown Length, percent of total height (CL) Crown length is a percent of actual tree height. | CODE | %Crown | CODE | %Crown | CODE | %Crown | |------|---------|------|---------|------|---------| | 1 | 0 - 19 | 4 | 40 - 49 | 7 | 70 - 79 | | 2 | 20 - 29 | 5 | 50 - 59 | 8 | 80 - 89 | | 3 | 30 - 39 | 6 | 60 - 69 | 9 | 90 -100 | Crown length is related to vigor and growth of a tree. Crown length is that portion of the existing tree bole that supports green, live, healthy foliage and is effectively contributing to tree growth. Large gaps in the crown should not be included in the length of the crown. Note for trees with broken tops or other crown damage, crown length is determined as a percentage of currently existing bole. Do not use total height as estimated. ## FIELD 5-11 CROWN FORM (CF) Enter the crown form code for the shape that best approximates the shape of the tree's crown. Note for trees with broken tops or other crown damage, crown form is based on its current form, do not reconstruct the crown shape. Shapes and codes are as follows: ## FIELD 5-12Total Height, dm (THt) Measure total height to the nearest decimeter on all tally trees, and site/age trees. #### Forked Trees: On
trees that fork above DBH, measure length along the longest section. Forks that have departure angles > 450 (from the bole) are considered limbs. #### Broken top & replaced broken top: Heights of live trees with broken tops should include an estimate of the missing portion of the tree (i.e. projected height). Estimates of total height can be gauged by comparing nearby undamaged trees of the same species and diameter class. Include a note in the tree record indicating the actual height of the tree (example Broken @ 12.4m). If the broken portion has been "replaced" with a new top total height is measured to the new top. A new leader is considered to have "replaced" the original broken top when it has achieved approximately $1/3^{\text{rd}}$ the diameter of the original main stem at the point of breakage. Note, if a new top has "replaced" the original broken top, do not damage tree for a broken top (2808), instead damage for crook/sweep/taper (2802). Do consider existing rot and decay resulting from the broken top when determining cubic and board-foot defect. Explain any irregularities in the notes for the individual tree on the HUSKY. Snags: Heights of dead snags with broken tops should include an estimate of the missing portion of the tree (i.e. projected height). Estimates of total height can be gauged by comparing nearby undamaged snags or trees of the same species and diameter class. The actual height (height to the break) is recorded under the variable Snag Height. ## FIELD 5-13 Log/Snag Stage (LSS) Log and Snag Stage is a two character code used to describe the state of deterioration of a tree bole after death. The first character indicates whether the tree is a snag (standing portion ≥ 1.37 meters & not cut i.e. no cut stumps of any height) or a log (standing portion ≤ 1.37 meters, can be cut but not utilized). The second character is used to indicate the condition of the actual bole. #### First Character: #### CODE DEFINITION - S Snag, tree intact, ≥ 1.37 meters in height - L Log, broken off, ≤ 1.37 meters, $\geq 50\%$ sound #### Second Character: #### CODE DESCRIPTION - bark tight and intact; branches and twigs present; cross section retains original shape; bole is ridged. - ≥ 50% of bark loose/missing; primary branches missing; cross-section original shape; if down bole may sag unless supported. - up to 75% bark missing or decayed; primary and secondary branches missing or broken; cross-section may be distorted from original shape; if down, bole is sagging or fully supported by ground. - 4 more than 75% bark missing or decayed; most primary branches absent or broken; cross-section, partially eroded and top may be broken; if down, bole is sagging or fully supported by the ground. bark and all limbs absent or decayed; cross-section severely distorted or eroded from original shape; top possibly broken; if down, fully supported by the ground or merging with the soil layer (must be >50% sound). ## FIELD 5-14 Snag Height, dm (SH) Actual height of standing portion of dead tree. Must be ≥ 1.37 meters (breast height). Snag height must \leq the total height of the tree. ## FIELD 5-15 Primary Damage/Cause of Death (PD) PD is current primary damage for live trees or cause of death for dead trees (use PD=5000 for unknown cause of death). PD indicates a reduction in quality, health, vigor, or productivity of a live tree. SD is secondary damage for live or dead trees. The damage with the greatest impact to survivability should be recorded under Primary Damage. Primary and Secondary Damage/Cause of Death influence Tree Class, and so must not be coded carelessly. Desirable trees (TC = 10) must have Primary Damage 00 (none). Certain damage and severity code combinations will cause a tree to be coded as rough (TC=30) or rotten (TC=40) and thus eliminate the tree from growing stock. These damage codes are delineated on the damage code list below. Damage codes are divided into groups (1000's, 3000's etc.) of similar damage agents. For each damage code recorded, a severity rating for that damage will also be required. Certain severity codes will cause a tree to be coded TC 21 or greater (see severity section). Descriptions of each code include the following **notes**, where applicable: - (^) damage code usually not used for cause of death. Live PD or SD only, or SD for dead tree. - (R) damage code indicates Rot. TC = 40 (rotten) required <u>if DC > 50</u>% or DB \geq 70% (if TC=40 Usually coded as PD) - damage code requires TC=30 (rough) if severity coded as severe. Usually coded as PD | Code Notes | DESCRIPTION | |-------------------|---| | 0000 | NO SIGNIFICANT DAMAGE DETECTED | | 1000 | GENERAL INSECTS | | 1001 (^) | Curculionidae weevil | | 1100 | BARK BEETLES not specifically identified | | 1101 | Dendroctonous rufipennis-spruce beetle | | 1200 (^) | DEFOLIATORS not specifically identified | | 1201 (^) | Acleris gloverana-western blackheaded budworm | | 1202 (^) | Choristoneura occidentalis-western spruce budworm | | 1203 (^) | Neodiprion tsugae-hemlock sawfly | | 1400 (^) | SUCKING INSECTS not specifically identified | | 1500 (^) | BORING INSECTS not specifically identified | | 2000 (R) | GENERAL ROT/DISEASE not specifically identified | | 2100 (R) | ROOT/BUTT DISEASE not specifically identified | | 2101 (R) | Armillaria spp. | | 2102 (R) | Fomitopsis pinicola | | 2103 (R) | Phaeolus schweinitzii | | 2200 (R) | STEM DECAYS/CANKERS not specifically dentified | | 2201 (R) | Echinotodontium tinctorum | | 2202 (R) | Fomes fomentarius-tinder fungus | | 2203 (R) | Fomitopsis officinalis-quinine conk | | 2204 (R) | Ganoderma applanatum-Artist conk | | 2205 (R) | Laetiporus sulphureus-chicken of the woods | | 2206 (R) | Phellinus igniarius-false tinder fungus | | 2207 (R) | Phellinus robustus(hartigii) | | 2208 (R) | Phellinus pini-red ring rot | | 2209 (R) | Piptoporus betulinus-birch conk | | 2210 (R) | Xenomeris abietis-hemlock canker | | 2300 (^) | PARASITIC/EPIPHYTIC DISEASE not identified | | 2301 (^) | Arceuthobium tsugense (mistletoe) | | 2401 | Alaska yellow cedar decline complex | | 2500 (^) | FOLIAGE DISEASE not specifically identified | | 2501 (^) | Chrysomyxa arctostaphyli-broom rust | | 2700 (^) | PHYSICAL DEFECT(not prod/fiber def) not id'ed | | 2701 (30;^) | excessive lean | | 2702 (30;^) | suppression | | 2703 (^) | unhealthy foliage | | 2800 (^) | PRODUCT/FIBER DEFECT not specifically identified | | 2801 (^) | bark seam | | 2802 (^) | spike top/dead top | | 2803 (^) | burl, stem deformity | |-------------------------|--| | 2804 (^) | crook, sweep,taper | | 2805 (^) | forking hamlack fluting (boyond slab caller) | | 2806 (^) | hemlock fluting (beyond slab collar)
heartwood scar/catface | | 2807 (^) | | | 2808 (^)
2809 (30;^) | Broken top Wolf tree, excessively limby, remnant | | 2810 (^) | sucker limb bayonet top/limb | | 3000 (30) | FIRE | | 4100 | ANIMAL DAMAGE not specifically identified | | 4101 | bear | | 4102 | beaver | | 4103 | moose | | 4104 | porcupine | | 4105 | hares/rabbits | | 4106 | deer | | 4107 (^) | sapsucker | | 5000 | ABIOTIC DAMAGE not ident.(unknown cause of death) | | 5001 (30) | lack of drainage (bogs, low site, muskegs, etc.) | | 5002 (30) | knocked down by other tree | | 5003 | periodic flooding/high water-natural estuary | | 5004 (^) | frost cracks | | 5005 | landslides/mudflows/rockfall | | 5006 | wind-broken bole, roots remain in soil | | 5007 | wind-stand level damage windthrow and windsnap | | 5008 (30) | wind-patch level root-throw | | 5009 | wind-patch level windsnap, roots remain in soil | | 5010 (30) | wind-gap level root-throw | | 5011 | WEATHER not specifically identified | | 5012 | lightning | | 7000 | HUMAN ACTIVITIES (other than logging & harvest) | | 7100 | HARVEST EFFECT not specif. attributed to logging | | 7101 | logging damage | | 7102
7103 | logging-basal stem damage | | 7103 | logging-broken top and branches logging-killed, not felled(cause of death) | | 7104 (30) | logging-partial uprooting | | (105 (50) | 10881118 partial aproofing | ## FIELD 5-16 Primary Severity (PS) Primary Severity indicates the level of severity for the recorded Primary Damage. Damage codes are divided into groups (1000, 1100,..., 7100) of similar agents. Each group has unique set of severity codes that are appropriate for the damages in that group. Each group contains codes indicating minor and severe damage. When a severity is coded severe, the Tree Class (TC) must be coded at least TC=21 (deteriorating, see Tree Class section). The following guidelines illustrate the relationship between Severity, Defect, and Tree Class. | Severity | Applies to | Requires | |----------|-------------------|---| | Minor | All Trees | TC must = 20 | | Severe | All Trees | TC must be ≥ 21 | | Severe | Trees < Sawtimber | TC = 30 if: | | | | \Diamond PD is rot (2000 - 2210)and DC \geq 50% | | Severe | Trees ≥ Sawtimber | TC = 30 if: | | | | TC = 40 if:
\Diamond PD is rot (2000 - 2210)and
DC \geq 50% or DB \geq 70 | In the following severity code list, <u>SEVERITY CODES in underlined</u> <u>ITALICS are SEVERE</u> and will force the rules outlined above. Codes in normal text are Minor severity. <u>Severe</u> = unless otherwise noted, is damage that will probably cause the death of the tree within 10 years or reduce cubic foot or board foot volume > 25%. **Minor** = observed damage that does not meet the definition of severe. #### **Damage** Class **Code Description** 0000 0 No Damage or Severity recorded Minor 1000 1 <u>2</u> Severe 1100 1 2 3 4 5 6 Pitched out attack this/last year, beetle brood absent Successful attack this/last year, beetle brood present Strip attack this/last year, galleries or brood present Dead or dying tree, last years
successful attack Topkill at any height, usually above midpoint of crown Dead tree, older beetle kill 1200 1 2 <u>3</u> <u>4</u> <u>5</u> Defoliation 1-25% of total crown, no topkill Defol. 1-25% of total crown, topkill 1-10% of crown Defol. 1-25% of total crown, topkill >10% of crown Defoliation 26-75% of total crown, no topkill Defol. 26-75% of total crown, topkill <10% of crown Defoliation 26-75% of total crown, topkill >10% of crown <u>7</u> <u>8</u> Defoliation 76-100% of total crown, no topkill Defoliation 76-100% of total crown, topkill<10% of crown 9 Defoliation 76-100% of total crown, topkill>10% of crown 1400 Minor Severe 1 2 | 1500 | 1
<u>2</u> | Minor Severe | |------|----------------------|---| | 2000 | 1
<u>2</u> | Minor Severe | | 2100 | 1
<u>2</u> | Minor - DC & DB < 25% defect (<u>New Code for 1998</u>) Pathogen or diagnostic symptom detected-no crown | | | <u>3</u>
<u>4</u> | deterioration Crown deterioration detected-no diagnostic symptoms Both crown deterioration and diagnostic symptoms detected | | 2200 | 1
<u>2</u> | Minor Severe | | 2300 | 1 | Trace infection (dwarf mistletoe=Hawksworth 1, light | | | 2 | infection) Light infection (dwarf mistletoe=Hawksworth 2, light | | | 3 | infection) Med. infection (dwarf mistletoe=Hawksworth 3, moderate | | | 4 | infection) Mod/heavy infection (dwarf mistletoe=Hawksworth 4, | | | 5 | moderate infection) Heavy infection (dwarf mistletoe=Hawksworth 5 severe | | | <u>6</u> | infection) Severe infection (dwarf mistletoe=Hawksworth 6, severe infection) | | 2400 | 1
2
<u>3</u> | decline-dying tree, minor crown decline-dying tree, severe crown symptoms (Use for decline killed tree only) | | 2500 | 1
<u>2</u> | Minor Severe | | 2700 | 1
<u>2</u> | Minor Severe | | 2800 | 1
<u>2</u> | Minor
Severe | |------|------------------------------------|---| | 3000 | 1
<u>2</u> | <1/2 circumference. cambium killed/damaged foliage on lower crown >1/2 circumference. cambium killed/damaged foliage on upper crown | | 4100 | 2
4
6
8
10
12
14 | Feeding on bark/foliage severe Feeding on roots severe Stem clipping severe Trampling or scraping severe Terminal damage, browsing severe Terminal leader clipped, severe Girdling or stripping of bole, severe | | 5000 | 1
<u>2</u> | Minor
Severe | | 7000 | 1
<u>2</u> | Minor Severe | | 7100 | 1
<u>2</u> | Minor Severe | ## FIELD 5-17 Secondary Damage/Cause of Death (SD) See Primary Damage cause of death. If a tree has more than one type of damage, code the most severe as primary and the second most severe as secondary. Minor damages that do not effect the defect deduction or tree class can be coded under secondary damage without coding a primary damage. Include only damages detrimental to the future health of the tree. ## FIELD 5-18 Secondary Severity (SS) See Primary Severity for a description of codes and procedures. FIELD 5-19 Defect, Cubic Feet (DC) and FIELD 5-20 Defect, Board Feet (DB) During the process of determining and recording species, DBH, and height, all sides of the tree should be examined for evidence of defect. The tree should be examined twice, once to determine cubic foot volume defect (DC, due primarily to rot), and a second time to determine board foot defect (DB, due to both internal rot and external form indicators). Indicators of internal defect: **Conks** Armillariella mellea, Fomitopsis pinicola, Ganoderma applanatum, Heterobasidion annosum, Phellinus Pini, Polyporus Schweinizii, P. Sulphureus. **Swollen knots** caused by *P. pini*. **Scars** caused by logging injury, falling tree wounds, fire, or any serious injury exposing heartwood in the main bole below the merchantable top. Frost cracks in the main bole. Note: in softwoods frost cracks do not necessarily mean internal rot. **Rotten stubs** protruding from the main bole. **Rotten burls** from any cause including mistletoe if on the bole. **Old broken tops** broken below merchantable height. Injuries and features which are not indicators of internal defect (non-indicators): Non-indicators include dead or spike tops, broken tops above merchantable height, large dead branches in spruce, large or sucker type limbs, scaly bark, black knots, knobby or rough boles, dead sides, sound burls, and conks more than one foot from the bole on branches, newly broken tops. The table on the following pages gives examples of some of the more common tree rots in Coastal Alaska. | FUNGUS | POSITION | INDICATORS | DEDUCTION | |--|--------------------------------------|---|--| | Amillaria spp. Shoestring fungus CODE: 2101 | Base of tree ands roots | Conks rare, yellow tan; blk shoestrings & white mycellial | Cull first 5 meters of tree | | Fomitopsis pinicola
Red Belt Fungus
CODE: 2102 | Any location on main bole - abundant | Shelf-like, blackish grey w/ possible red ring. Inside creamy white | Young grwth cull 2.5 meters above/below Oldgrwth: cull 5 meters above/below conk | | Phaeolus schweinitzi
Velvet Top Fungus
CODE: 2103 | Base of tree or ground nearby | Annual, clustering;
top/bottom brown velvety
ylw, green or brown margin | Cull first 5 meters of tree | | Echinotodontium tinctorum Indian Paint Fungus CODE: 2201 | Any location on main bole. | Perennial, hoof shaped,
woody, black furrowed &
cracked; lower grey spines
Inside rust red | Cull 6.5 m both sides of conk. Two or more conks separated by >8m cull tree | | Fomitopsis officinalis Quinine Conk CODE: 2203 | Branch stubs,
wounds on
trunk | Hoof shaped to cylindrical; white turning gray-brown with age | Single conk cull entire tree | | Ganoderma applanatum Artist Conk CODE: 2204 | Any location on main bole | Shelf-like conk, grey to black above w/ concentric ridges, white under turning brown when touched | Cull 5 meters around the conk | | Laetiporus sulphureus
Chicken of the
Woods
CODE: 2205 | Lower main bole | Shelf-like in clusters, bright orange/yellow; soggy white when dead | Live Tree: cull 5
meters total
Dead Tree: cull
entire tree | | Phelinus pini Red Ring Rot CODE: 2208 | Any location on main bole | Perennial, shelf shaped; top
dark brown, hairy; bottom
rusty; inside bright rusty
brown | Cull 6.5 meters
above & below conk
hemlock=cull whole
tree | # The following chart can be used along with the Tree Volume Distribution Tables to estimate the amount of defect in a tree. # Portion of Gross Log Volume By 1/10 Diameter Units #### TABLES OF TREE VOLUME DISTRIBUTION BY 5 METER LOG #### PERCENTAGE DISTRIBUTION OF CUBIC FOOT VOLUME | HEIGHT LOG POSITION | | |----------------------|----------------------| | DEION LOO POSITION | | | (logs) | % In Top to | | 1 2 3 4 5 6 7 | 8 9 10 cm DIB | | 1 95 | 5 | | 2 65 31 | 4 | | 3 49 30 18 | 3 | | 4 40 26 19 12 | 3 | | 5 34 23 18 14 19 | 2 | | 6 30 20 17 13 11 7 | 2 | | 7 26 20 17 13 11 7 4 | 4 1 | | 9 21 20 17 13 11 7 4 | 3 2 1 | #### PERCENTAGE DISTRIBUTION OF BOARD FOOT TREE VOLUME | HEIGHT | LOG POSITION | | | | | | | | | | |--------|--------------|----|----|----|----|---|---|---|---|----| | (logs) | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | | 1 | 100 |) | | | | | | | | | | 2 | 69 | 31 | | | | | | | | | | 3 | 52 | 33 | 15 | | | | | | | | | 4 | 39 | 30 | 20 | 11 | | | | | | | | 5 | 33 | 26 | 20 | 13 | 8 | | | | | | | 6 | 27 | 23 | 19 | 15 | 10 | 6 | | | | | | 7 | 24 | 20 | 17 | 14 | 11 | 8 | 6 | | | | | 8 | 21 | 18 | 16 | 13 | 11 | 9 | 7 | 5 | | | | 9 | 19 | 16 | 14 | 12 | 11 | 9 | 8 | 6 | 5 | | | 10 | 17 | 15 | 13 | 12 | 11 | 9 | 8 | 6 | 5 | 4 | | | | | | | | | | | | | #### % VOLUME BY 1.25 METER SECTIONS | LOG | S LOG NO 1 | TOT LOG NO 2 | TOT LOG NO 3 | TOT LOG NO 4 | TOT | |-----|-------------|---------------------|-------------------|--------------|-----| | PER | SECTION | PER SECTION | PER SECTION | PER SECTION | PER | | TR | 1 2 3 4 | LOG 1 2 3 4 | LOG 1 2 3 4 | LOG 1 2 3 4 | LOG | | 1 | 31 25 23 21 | 100 | | | | | 2 | 17 16 15 13 | 61 12 10 9 8 | 39 | | | | 3 | 13 11 11 10 | 45 9 9 8 7 | 33 6 6 5 5 | 22 | | | 4 | 11999 | 38 8 7 7 6 | 28 6 5 5 4 | 20 4 3 3 4 | 14 | ## FIELD 5-19 Defect, Cubic Feet (DC) Cubic foot defect is a measure of unusable solid wood volume of trees ≥ 12.5 cm. DBH, from a .3 m. stump to a 10 cm. inside bark top, expressed as an estimated percentage rounded up to the nearest 5%. Defects such as rot, deep fire scars, and missing sections reduce cubic foot bole volume of trees. See Appendix D for some general rules on deductions for various rots. Defects such as sweep or crook do not affect cubic wood volume. However, if a pole size tree is severely deformed, crooked or limby preventing processing as pulpwood, its entire volume is lost and cubic foot defect code is 100% (coded 99). ## **DC Examples:** A. Cull section (rotten top, etc.). Deduct % of section affected. Last 50 cm. in top 1.25 m. section of 1-log tree is cull. 1) $$\frac{\text{length of cull}}{\text{length of section}} = \frac{50 \text{ cm}}{125 \text{ cm}} = 40\% \text{ cull in section}$$ 2) $$\left(\% \text{ cull in section}\right) \left(\% \text{ volume from table}\right) = \% \text{ cull}$$ $$(.40) * (.21) = 8\% \text{ cull}$$ 3) Record cubic foot defect as <u>10.</u> ## DC Examples, continued: B. Cull section (fire scar, etc.). Multiply % of circle by length. Bottom 1.25 m. section of a 2-log tree has a fire scar affecting 1200 of the
circumference. 1) $$\frac{\text{angle of cull}}{360^{\circ} \text{ in circle}} * \frac{\text{length of cull}}{\text{length of section}} = \frac{120^{\circ}}{360^{\circ}} * \frac{125 \text{ cm}}{125 \text{ cm}} = 33\% \text{ cull}$$ 2) $$\left(\% \text{cull in section}\right) * \left(\% \text{ volume from table}\right) = \% \text{ cull}$$ $$(.33) * (.17) = 8\% \text{ cull}$$ 3) Record cubic foot defect (DC) as 10 C. Interior cull (rot columns). Square up circular cull. Divide width of rot column by sections small end diameter. Bottom 2 sections of a 1-log tree have rot column with visible indicator. 1) $$\frac{\text{diameter of column}}{\text{diameter of section}} * \left(\%\text{volume from}\right) = \% \text{ cull}$$ $$\frac{10 \text{ cm}}{20 \text{ cm}} * \left(.25 + .31\right) = 28\% \text{ cull}$$ 2) Record cubic foot defect (DC) as <u>30</u>. ## FIELD 5-20 Defect, Board Feet (DB) Board foot defect is an estimate of the percent (rounded up to the nearest 5%) of the board foot sawlog tree volume culled due to a combination of form (sweep, crook, frost cracks, etc.) and rot defect in **sawtimber.** Defect is estimated within a bole from a .3m stump to: a merchantable top of 15 cm inside bark for softwood trees \geq 22.5 cm.; and to a merchantable top of 20 cm. inside bark for hardwood trees \geq 27.5 cm. DBH. Board foot defects are those, which reduce lumber recovery of a tree; they may or may not reduce **cubic foot** volume. These defects include rot, sweep, crook, lightning scars, deep cracks and splits. Defects which can be removed with slabbing do not constitute a loss of bd. ft. volume, e.g. sweep with a departure of < 5 cm. per 5 m. log length should not be deducted. Cubic Foot Defect (DC) and Board Foot Defect (DB) are independent estimates. A certain defect may be counted in both DC and DB if it affects both cubic foot volume and board foot volume. DB usually exceeds DC when both are present. # **DB** Examples: #### A. Crook Multiply proportion of diameter displaced by proportion of log length affected by crook by % volume in section. Crook in last 1.25 meters of a 1-log tree; no cubic defect. 2) Record board foot defect (DB) as $\underline{05}$. ## **DB** Examples, continued: ## B. Sweep Determine departure over entire section. Subtract 2.5 cm. from departure for 2.5 m. logs, 5 cm. for 5 m. logs. Divide modified departure by estimated small end diameter of log. Sweep in top 5 m log of a 2-log tree. 2) Record board foot defect (DB) as <u>20</u>. ## FIELD 5-21 Tree Class (TC) Determined for live trees and estimated for dead trees at time of death. The primary purpose of Tree Class is to label a tree as growing stock or cull. Tree Classes 10, 20, and 21 are growing stock. Tree class 21 are trees that have a negative growth potential and survivability. Tree classes 30 and 40 are cull. Growing stock trees having no serious defect in quality limiting present or prospective use. They are of relatively high vigor and have no pathogens that may result in death or serious deterioration before the tree reaches rotation age (producing marketable products). These include trees forest managers aim to grow, i.e., the trees left in silvicultural cutting or favored in cultural operations. - 10 Vigorous (Desirable) PD must be 00. SD not coded severe and not seriously affecting tree quality, vigor, and survival. DC and DB must both be 00 for live trees. Growth in the next ten years is likely to be equal or greater than current. If commercial species, meets or exceeds minimum standards for products. - 20 Stable (Acceptable) PD not 00. PD, SD and cumulative damage may not use severity codes forcing a TC 21 or higher, i.e. severity must be minor (see severity section). DC or DB below limits for TC 30 or 40 (see below). Growth in the next ten years is likely to be equal or slightly less than current. If commercial species, meets or will meet minimum standards for products. - **Deteriorating** PD not 00 <u>Severity code is coded severe</u> (see primary severity code list), **and/or** defect is $\geq 25\%$, **and/or** ten year survivability of the tree is questionable. Defects must be less than limits for TC = 30 or 40. PD & SD not forcing a TC = 30 or 40. - **Rough** PD may not be 00. PD, SD and cumulative damage must have severe codes forcing a TC 21 or higher, i.e. severity must be severe (see severity section). Includes seedlings, saplings, and poletimber that will not produce marketable products due to pathogen, etc. Also, trees of < sawtimber size having DC ≥ 50, mostly form defect and Sawtimber with DB ≥ 70%, mostly in form defect. ## <u>If Severity Code = Severe (see severity list) and:</u> Tree does not contain, now or prospectively, a merchantable (4 m X 22.5 cm) softwood sawlog or (3 m X 27.5 cm) hardwood sawlog. (includes all size classes) Wolf Tree (PD or SD 2809) - Sound trees which occupy excessive crown space (limby) and occur as dominants or codominants. Suppression (PD or SD 2702) - Saplings and seedlings (< 12.5 cm DBH) which are not and will not become growing stock trees because of suppression. Uprooted (PD or SD 5002, 5008 5010, 7105) or Leaning Excessively (PD or SD 2701) Fire damage (PD or SD 3000) Lack of Drainage (PD or SD 5001) trees growing in conditions not conducive to producing merchantable stems. **40 Rotten** - Requires PD = 2000 - 2210. PD, SD damage must have severe codes forcing a TC 21 or higher, i.e. severity must be severe (see severity section) and DC \geq 50, mostly lost in rot. Sawtimber with DB \geq 70, most lost in rot. Sawtimber cull trees do not contain, now or prospectively, a merchantable (4 m X 22.5 cm) softwood or a (3 m X 27.5 cm) hardwood sawlog. ## FIELD 5-22 Old Growth (OG) For sawtimber trees (\geq 22.5 cm SW, \geq 27.5 cm HW) indicate whether the tree is old growth (\geq 150 years). On trees where age is not known estimate old growth using information from other trees that have been bored for age or bore a few sample trees to get an idea of the size to age relationship. ## FIELD 5-23 Site/Age Tree (ST) #### CODE **DEFINITION** - 0 tally only, NOT age or site - 1 tally, age tree - tally, site tree - tally, site and age - 2 3 7 8 non-tally, age - non-tally, site - non-tally, site and age #### AGE TREES Bore 3 AGE trees per polygon type. Each must represent stand age for the polygon type. In uneven aged stands use the age that predominates. ### SITE TREES Bore 3 SITE trees aper polygon type. Site trees should be relatively free growing, and distributed evenly over the vegetation type. Site tree species should be the same as the species recorded for Land Cover Type (LCT) for each polygon type. In the case of **mixed forest types**, collect 3 site trees for each of the primary species that make up the stand. Open grown and "wolf" trees (damage code 2809) should not be used ### Suitable site trees are: - 1. 12.5 cm. DBH or larger. If diameters < 12.5 record in tree's notes. - 2. Tree species should match forest type for the polygon - 3. Tree Class: desirable (10) or acceptable (20) - 4. Crown Class: dominant (2) or co-dom (3) throughout their lives. - 5. Vigorously growing. - 6. Age > 40 years and < 250 years if possible Non-Productive - Low site: Many low site vegetation classes, as in lodgepole pine and mixed conifer, do not contain trees meeting the above site tree criteria. In these cases collect at least 3 site/age trees (<250 years old if possible) that will work the best. If tree ages are all greater than 250 years collect age trees and record "NONPROD" in the notes field of the Polygon Record. Extreme care should be used in selecting site trees. Site information is used in critical calculations of growth and volume so trees picked to represent site for a forest polygon type need to be the best representation of the site potential for that type. Stick to the guidelines and do not always rely on tally trees for good site trees. ## FIELD 5-24 Radial Growth, mm (RG) The 10-year radial growth is measured in millimeters, round down to the nearest whole millimeter. Bore the first live tally tree, \geq 12.5 cm., TC = 10, 20, or 21 of each species, in each 5 cm DBH class, in each polygon type. The Husky data recorder will prompt for and keep track of growth trees as the tally trees are measured. The increment core should be obtained immediately below the point of DBH measurement. Diameter classes are identified by the lower endpoint, e.g. 10.0 - 14.9 cm DBH is 10 cm diameter class. ## FIELD 5-25 Age of Tree, years (Age) Measure and record breast height age for all 3 site and 3 age trees. Age trees are used to determine stand age and so trees selected for this purpose must be representative of stand age for the polygon type. Trees selected as site trees may or may not represent stand age, but should be representative of the site potential. Trees used for either site or stand age may or may not be tally trees. When rot interferes or tree size is too large to bore to pith, age can be estimated by extrapolating using the existing readable core and the tree radius. All estimated ages must be noted in the Note field. Site tree ages will not be estimated. Tree cores can be aged in the field or returned to the lab for counting utilizing dissecting scope. Field crews are allowed to exercise their discretion but are encouraged to bring cores to the lab for counting. Tree cores do not need to be kept. See Appendix F for information on using tree borers. ## FIELD 5-26 Number of Seedlings (NS) Seedlings are trees < 2.5 cm. DBH and are the last trees to be recorded on each point. They are tallied if they stand within a 2 m. fixed radius plot. Record the total number of seedlings by species, tree class, and average height; if trees occur in 2 distinct layers, make 2 entries, one for each layer height. ## FIELD 5-27 Dead Wood Type Dead wood type describes the integety of the heartwood and sapwood of a tallied snag or log. The wood is simply judged as being hard or
soft. The first character is the condition of the sapwood and the second character is the condition of the heartwood. Base dead wood type on the overall condition of the stem as best as can be judged. ### CODE DESCRIPTION | HH | hard sapwood/hard heartwood | |----|-----------------------------| | HS | hard sapwood/soft heartwood | | SS | soft sapwood/soft heartwood | | SH | soft sapwood/hard heartwood | ## FIELD 5-28 Break Type Break type is a description of the type of break, if any, that is encountered on the tallied snag or log. A break requires the piece of wood to be fully severed from the adjoining piece. For snags, the snag height must be < total height if the break type is B. ### CODE DESCRIPTION - I intact, no breaks - B discernible break across main axis - L longitudinal break (split) - S severed by mechanical means (saw, axe) **not for snags** ### FIEL 5-29 Notes Record notes up to 70 characters long regarding the given tree. If more than 70 characters are needed, refer to a note on paper (on the Location Record form, etc.). Access Notes from the Husky Tree Record by pressing the F4 function key. Enter the note and press the YES (Return/Enter) or the F4 key to save the note. Press ESC to exit notes without saving the entry. # SECTION 6 HORIZONTAL/VERTICAL PLOT | uction | 3 | |---|--| | pace Occupancy Concept | 5 | | Location ID | 7 | | Point Number | 7 | | HV Vegetation Type | 7 | | Inclusion Flag | 9 | | Recorder's Initials | 10 | | Date | 10 | | Top of Layer Height | 10 | | Percent Cover By Layer | 10 | | Vegetation Species & Special Components | 11 | | Phenology | 14 | | Percent Composition By Species Within Layer | 14 | | Composite Cover | 15 | | Notes | 16 | | Layer Totals | 16 | | Age of Clearcut | 17 | | Size of Clearcut | 17 | | | pace Occupancy Concept Location ID Point Number HV Vegetation Type Inclusion Flag Recorder's Initials Date Top of Layer Height Percent Cover By Layer Vegetation Species & Special Components Phenology Percent Composition By Species Within Layer Composite Cover Notes Layer Totals Age of Clearcut | | H-V Profile Horizontal Vertical Profile | | | | D Point No. H-V Veg. Type | | | Flag | Inclusion
Flag
Y/N | | Recorder's
Initials | | Date
MM/DD/YY | | |--|--------------|----------------------------|----------------------|---|-----------|--|--|--|--------|--|---|--|--| | R10/FiA (6.64 m radius) | | | | | | | | | | | | | | | Phenology Codes:
1-Early -75% of individuals fully leaved | | | | | Phenology | | | | LAYE | R8 | | | | | -Peak Blomes:
-Seneacence > | 25% of indiv | livid fully
id are yeli | leaved
lowing | | 툸 | L1
Girna | LŹ | L3 | L4 | L5 | L6 | L7 | Com
Cove | | -Dying >75% o
yellowed or d | vina | . [| Top of La
100.0 n | <u> 10</u> | 1 🕏 | 0,0,0 | | | | | 4.1 | | | | -Dead/Dorman
parts dead | | | % Cover | | | 1,0,0 | ı i | L J | | | | L_{\perp} | 4 | | This Per HV Quác | Notes | ····· | Speci
Water-St | | ł | <u> </u> | % COM | IPOSITIO | N BY S | PECIES | WITHIN | LAYER | | | ingei . | ! | | Water-Fl | | 1 | ├ | 5.4 | | | | 7 - 1
74 : 1 - 1 - 1 - 1 - 1 | | - | | | | | Ground (| Soil) |] . | | <u>.</u> | | 1 1 | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | l , , | | | | | | | Rock (Sc | | 1 | لحط | | | _ | _ | | | | | | | | Aock (Br
Residue | | | | | ┾┺╹┨ | 1. | | | - | | | | | | Downwoo | | | | | | | | | | | | | | | Basal Ve | | 1 ' | | | | | | | | | | | | | Stumps (| <1.37m) | ļ : | | | | | 11 | | | | | | | | Snags | | \vdash | 1 | | ├ ┸┸┤ | | 1. | - | - | ┝ | | | | | 1 1 1 | -11 | \vdash | ╈ | | | | | | | | | | | | | 11 | | | | | | 1 . | | | | | | - | | | | ┡ | | | | | | | | | | | - | | | | ⊢ | ++++ | | + • • • | 1-1- | | | 1 | | | | | | | | | | | | | 1 | | †' — — | | | | <u> </u> | | | | \vdash | 1 .J. | | | 1 | 1. | | | Ļ. | | | | | | 11 | ⊢ | ╁┸ | | | - | 1.1 | - | | + | | | | | | | т | 1::1 | | ╎╏╌┸┪ | • | | | | | | | | | | | | | - | | 1 | | | | | | | —— | | 111 | | ⊢ | + | | | • | | | | ┝ | | | | | -11 | | H | | | • • | | | | | | | | | | | | | | | | | | | | | | | <u> </u> | | | | \vdash | +• | | | | | | | | | | | | 1 1 1 | | \vdash | + • • • • | | 111 | | | ┸ | | - | | | | | | 111 | | | | | | | | 1 | | | | | | | | L | ļ <u></u> | | - | | | | 11 | | | | | | 1 1 1 | | \vdash | 1 1 1 | | • • | | | 1 | | + | | | | | | | T | | | | 1. | 4.4.1 | \vdash | | | 1 | 1 1 | 1 | | - | <u> </u> | | ear Cuis Önly | 1 | | 111 | 111 | + | | - | • • | | | 1 | | | | ige of Cut | | | | | | | | | | | | | | | 6-10 fm | | | 111 | | | | L I | | 1 | - | | | | | 16-20 Yrs | - | | | | \vdash | + | | 1 | | | | 1.1. | - | | nes of Cut . | | | 111 | 1 1 1 | \vdash | | | | | | 1 | | + | | Small < 20 he | | | | | | | | | | | | | | | 2 Lavge ≻ 20 he | | | Layer To | otals (10) | 0%) | | | 1 | | | T | T::: | Γ: | #### INTRODUCTION At one point within each distinct polygon type, a 5.64 m radius circular plot will be established around point center. Each HV plot covers 100 m^2 . These plots will be used to determine the horizontal and vertical distribution, density, diversity, and composition of plants and non-living material. By combining the data from trees $\geq 2.5 \text{ cm}$ measured on the tree plot with the HV Record data an overall horizontal and vertical profile can be generated for the sampled vegetation type. The Horizontal/Vertical profile plot (HV) is established on the first point each particular polygon type is encountered. If a HV plot is split between 2 polygons or a polygon and inclusion, the HV is not established on that point. Instead establish an HV on the next point. It may be possible to establish the HV on split points, because the smaller HV plot circle may not be split by mapped polygon boundaries on the larger 7.3m plot. In general the goal is to describe the typical species composition associated with each polygon and not a mixture of two distinct types. In some cases a ploygon type may not be described because every point on which it occurs is split. Data will be collected on these plots for shrubs, grasses, forbs, lichens, mosses, tree seedlings (trees ≤ 2.5 cm. at DBH), tree-like shrubs (e.g., alder and willow), Krummholz trees not recorded on the tree plot, and all other vegetative lifeforms. This vegetation will be classified into layers starting at ground level. Each layer's vertical dimensions are estimated using the natural layer breaks observed on the HV plot. The horizontal/ vertical profile plot <u>DOES NOT</u> include stems or branches from trees or saplings ≥ 2.5 cm dbh. Data on trees and saplings ≥ 2.5 cm is measured and recorded on the Tree Record (see Tree Record Section). However, the HV Record does include all seedlings and all arboreal lichens/mosses/fungi growing on tally trees and saplings. **Note - Krummholz stands:** Low Site/ Krummholz stands are stands where the trees are growing in a twisted/stunted shrub-like form and trees will never produce a 4m log. These stands are treated as shrubland. Thus, all Krummholz tree species are included on the HV regardless of their diameter (these trees are not measured on the tree record). In measuring these stands for the HV, the <u>foliar cover</u> of the stunted trees will be measured (<u>do not try to account for the bole of the tree</u>). #### THE SPACE OCCUPANCY CONCEPT Distribution of live vegetation and non-living material occurring within the bounds of these 100 m² plots will be estimated using the space occupancy concept illustrated below. The purpose is to describe the average amount of space occupied by specific vegetation. Ground level includes the inorganic (rock, mineral soil) or humus substrate in which the plant is rooted. The cover of plants growing on boulders is estimated treating the boulder as ground level; however, plants growing on stumps are recorded in the layer which corresponds to the height of the stump above ground level. Therefore, when "ground cover" plants are elevated on stumps or logs, it is possible to record them in the same layer as the crowns of tall shrubs. Severely decomposed logs will be considered part of the soil; logs which still retain their original shape will be considered as occurring above ground level. #### FIELD 6-1 Location ID Location ID is a unique alphanumeric code identifying each four-point sample cluster. The first three characters are alpha and are USGS 1:250000 map sheet abbreviations. The next four characters are numeric and represent the grid intersection number that each sample location corresponds with. Example: COR0163 identifies location 163 on the Cordova map sheet. Location number can be found on the Location Folder and the
Ortho Photo. ### FIELD 6-2 Point Number Numeric code for the four-point cluster subplot that the HV Plot is installed on. Valid codes are 1 through 4. ## FIELD 6-3 HV Vegetation Type Record the code for the Alaska Vegetation Classification type that the HV plot is describing. The Vegetation classification is recorded to the fifth level of the classification hierarchy. Level 5 (plant communities) has been modified so that community descriptions for a major type can be used regardless of the percent overstory canopy closure. Use **Appendix A** (MVT Quick Reference) and **Appendix B** (Level 5 listing) to assign the best MVT name to the vegetation type being sampled on the HV plot (see Polygon Record Section for more information on MVT). If the vegetation at the point is not described at level 5, use code 99 (Undescribed Type) and <u>describe the vegetation in the note section on</u> the HV record. ## **Special Cases** Clear Cuts: If the HV falls in a clear cut then special considerations must be given to the coding of the MVT. Since the vegetation in clear cuts is altered it may not fit into the vegetation classification system. Determine the MVT as best as possible based on existing vegetation and use the code 98 for the level 5 call (Ex. 2B1B98). The level 5 code of 98 indicates the plot was measured in a clear cut. Make a note on the HV Record (see also Polygon Record). Inclusions: It is important the vegetation type recorded for the HV is a reflection of what is being described on the HV plot. If the HV falls in an inclusion, the HV vegetation type (a.k.a. inclusion MVT) should reflect the vegetation actually present. An inclusion occurs when the vegetation type being examined on the HV plot does not match the MVT classified on the polygon record and the area of the vegetation type being sampled on the HV plot is \geq .2 ha. but < .4 ha. If the HV vegetation type area is < .2 ha. then it is too small to be either a polygon or an inclusion and should be treated as existing variation in the MVT, coded the same as the Polygon Record MVT, and the HV should be measured for the point When working in an inclusion the inclusion flag should be marked **Yes** and the inclusion MVT recorded on the location record. Because the polygon MVT is describing the predominating vegetation type around the inclusion, it will generally be a very different code than the inclusion MVT. Valid codes: See manual Appendix A & B. *Krummholz*: Low Site/Krummholz stands are coded using Scrub Dwarf Tree (2A _ _) MVT codes. ## FIELD 6-4 Inclusion Flag The Inclusion Flag is used to indicate if the HV plot is established in an inclusion. An inclusion occurs when the vegetation type being examined on the HV plot does not match the MVT classified on the polygon record and the area of the vegetation type being sampled on the HV plot is \geq .2 ha. but < .4 ha. If the HV vegetation type area is < .2 ha. then it is too small to be either a polygon or an inclusion and should be treated as existing variation in the MVT, coded the same as the Polygon Record MVT, and the HV should be measured for the point. ### Valid codes: - Y Yes, HV vegetation type is an inclusion (≥ .2 ha & < .4 ha) different from the Polygon Record MVT. - No, the HV vegetation type is not an inclusion; same as Polygon Record MVT. #### FIELD 6-5 Recorder's Initials Initials of person estimating and recording HV data. #### FIELD 6-6 Date Date that the HV plot was finished using the format: mm/dd/yy ## FIELD 6-7 Top of Layer Height The Top of Layer Height is an estimate of the height of the top of a particular layer. For each layer, the height of the foliage will be recorded as a 3-digit code to the nearest decimeter (dm). The first layer, starting at the ground surface, will have a Top Height of 000 and include most mosses, lichens, and special components (see FIELD 6-9). Succeeding layers will always run from the top of the preceding layer to the next natural height break. Layer heights should include all major breaks in the vegetation excluding trees that are \geq 2.5 cm dbh (except in the case of krummholz stands). Valid codes: 000 through 999 in decimeters. ## FIELD 6-8 Percent Cover By Layer The Percent Cover By Layer describes the combined cover of all vegetation and special components on the 5.64 m radius plot in the layer being recorded. Percent cover is recorded to the nearest percent (%). Note that Layer 1, (ground) always has 100 percent cover. Do not include foliage from low hanging limbs of trees that are ≥ 2.5 cm dbh (except in the case of krummholz stands). Note: tall plants can contribute to more than one layer. Valid codes: 001 through 100. ## FIELD 6-9 Vegetation Species & Special Components Within each layer, the percent composition (percent cover) and composite cover of all plants and non-living components in that layer are estimated and recorded. For plants, additional information is collected on phenology that is applicable to each plant in all layers on the plot. The Vegetation Species & Special Components are alphanumeric codes that describe the plants and special components present on the HV plot. Plant codes are from the USDA, Natural Resources Conservation Service - PLANTS database. In addition to cataloging plant species and their cover, special components are listed as default categories in a space above where the plant species can be entered. (*Note*: many of the special components exist only in the ground layer, Layer 1. Also, mosses and lichens generally occur in the ground layer except when found on trees, snags, stumps, and down wood.) Valid codes for special components are listed below. A partial list of commonly used plant species codes is in Appendix C, listed alphabetically by life form. Remember that the same plants may occur in more than one layer. For all species that cannot be identified positively in the field, specimens should be brought back and keyed out using reference materials in the lab. ### SPECIAL COMPONENTS WATERST Water, standing - lakes and ponds WATERFL Water, flowing - Streams and creeks GROUND Exposed mineral soils (root wads slides, cutbanks) NOT: leaf litter or duff (generally <5% cover) ROCK_S Rock, solid - includes exposed large boulders ROCK_B Rock, broken - < 2 meters in size RESIDUE Residue & litter - includes decomposing litter, not mineral soil DOWNWD Downed wood - all dead and down woody debris on ground and above. Includes wood tallied on DW plot. BASAL Basal vegetation - only ground level stems of all live vascular plants except trees \geq 2.5 cm7. (generally < 5% cover) STUMPS Stumps (<1.37m tall, no diameter limit) SNAG Snags (>1.37m tall, no diameter limits) #### PLANT CODES Valid plant codes are listed in Appendix C. There are a few rules that must be followed when coding the plant species: - 1. Use the valid codes from the manual. - 2. For species not listed write the full scientific name on the HV and highlight it with a highlighter. - 3. All unknown mosses, lichens, hepatics, and forbs should be lumped together into their major categories (FORB, MOSS, etc.). The following are not acceptable codes MOSS1, MOSS2, FORB1, FORB2, etc. - 4. If you cannot identify a plant to species then record it to the genus, if possible. It is better to generalize and be correct than to guess and be wrong. - 5. Do not enter more than one record per species. ## FIELD 6-10 Phenology Phenology is a numeric code for the level of plant development for each vascular plant species recorded on the HV plot. Non-vegetation (all special components), mosses, lichens, and liverworts do not receive a phenology code. Record the stage of plant development for the current season's growth. Phenology codes are subjective, based on the vegetative portions of current year's growth on shrubs and perennials, and the entire plant for annuals. If the phenology varies for a plant species record the code that describes the majority of the plants on the plot. | Code | Description | |------|---| | 1 | Early < 75% of individuals fully leaved. | | 2 | Peak Biomass $\geq 75\%$ of individuals fully leaved. | | 3 | Senescence > 25% of individuals are yellowing. | | 4 | Dying > 75% of individuals are yellowed and | | | "dying." | | 5 | Dead/Dormant | # FIELD 6-11 Percent Composition By Species Within Layer The Percent Composition By Species Within Layer is a numeric code describing the percent composition occupied by each species within each layer (1 through 7). For each species and special component estimate composition to the nearest percent. For species or components that have less than 1 percent cover (i.e. trace amounts) record 1 percent. Remember, the total composition cover for all species / components within a particular layer must equal 100%. Cover is based entirely on the current plant conditions at the time of sampleing. Do not "project" cover to adjust for future plant growth. If plot is visited "too early" to ensure an accurate sample of plant species, then do not do HV and record "Early Phen – Not Done" on the HV form. The determination of "too early" is based on phenology of plants and number of expected species present. The composition percentages for each species and special component within the layer must add up to 100%. For example a layer that has a 50% total cover might be composed of 45% VACCI, 35% RUSP, and 20% MEFE which added up make 100% of the composition for the 50% cover of that layer. Valid codes: 001 through 100 (*Note*: 000 is not a valid code). ## FIELD 6-12 Composite Cover A separate sampling and measurement procedure is employed to measure each plant species' composite cover. The same ground area is used as in the HV measurement (a circular 100 m² plot). The same plants are examined, but the two measurements are not otherwise related to one another. Some ecologists use a different measure of plant cover by species in keying out plant associations. They desire a
cover estimate that ignores layering and measures one composite-foliar-cover estimate per species. *Composite cover* is **the total shadow area a plant species (or special component) would have if a light was projected from directly overhead**. Thus, any overlapping leaf area within the same species does not add additional cover to the shadow area. Each plant species is estimated independent of other species (as if the other species were not present) so that overlap by leaves of competing species will not affect the shadow area of the species being measured. To estimate composite cover, visualize looking down on the plot from above and estimate the cover of the component, ignoring all other components. Because this measurement is separate from, and not related to, the HV measurement system, it is recommended that plot area be evaluated for composite cover before the HV plot measurement is started ### FIELD 6-13 Plant Notes & Field Notes Notes can be taken for any peculiarity on the HV plot. If the note is related to the entire location, it should be made on the Location Record. If it is associated with individual species, or layers, the Notes field, next to the species field, can be used. For general notes on the HV use the Field Notes section along the side of the form. ### FIELD 6-14 Layer Totals Layer Totals is a numeric code for the cumulative cover of all species and special components within an individual layer. Layer Total must add up to 100. Layer Totals should be checked in the final edit of the HV to ensure they add up to 100%. Note the following exception: Composite Cover does not need to be totaled. Valid code: 100. ## FIELD 6-15 Age of Clearcut Record the number of years from the time the stand was cut to the present. Age is recorded in 5-year classes. Most cuts over 5 years old can be aged by cutting seedlings or brush at their base and counting the rings. Note: the Vegetation Type for the polygons in clearcuts must have a 98 coded at level 5. Vaild codes: | Code | Description | |------|---------------| | 1 | 1 - 5 Years | | 2 | 6 - 10 Years | | 3 | 11 - 15 Years | | 4 | 16 - 20 Years | | 5 | 21 - 25 Years | ## Field 6-16 Size of Clearcut Record the estimated size of the clearcut using the following codes: | Code | Description | |------|--| | 1 | Small {< 20 hectares (50 acres)} | | 2 | Large $\{\geq 20 \text{ hectares } (50 \text{ acres})\}$ | ## SECTION 7 DOWNED WOOD RECORD | Field | Field Description | Page | |-------|-------------------------|------| | No. | | | | Gene | eral Field Instructions | 3 | | 7-1 | Transect Number | 5 | | 7-2 | Species | 5 | | 7-3 | Diameter Large End. | 6 | | 7-4 | Diameter Small End. | 6 | | 7-5 | Length | 7 | | 7-6 | Percent Decay | 7 | | 7-7 | Log Stage | 8 | | 7-8 | Dead Wood Type | 9 | | 7-9 | Break Type | 9 | | 7-10 | Notes | 9 | | HS 3348 | | | | יו עוא בב | O Nan
IA TR | 1 <u>8</u>
5, 64M 0 | 1 | Location
AAANMN | | | |-----------------|--------------------|--|---------------------------|---------------------------|-----------------------|-------------------------------|------------|-------------------------|---------------|----------| | ⊉oini
Number | Trensect
Number | Species | Diameter
Large
Epsi | Diameter
Small
Engl | Length
Of
Piece | Percent
Decay | Condition | Dead
Proord
Types | Break
Tros | 10A | | . N. | NNN | NNN | NNN | MNN | | | | 84 | ۵ | 70A | +- | | <u> </u> | | | | | | , | | | i | + | | | | | | | | | | | | 1 | | | | | | | | . <u></u> . | ╂ | | | + | | | | | | | | | | | | <u> </u> | | | | | | | | | | | | | | | | | <u> </u> | <u></u> | | | \vdash | | | + | | 1 | | | | | | | | | | | | | | | <u> </u> | | | | - | - | | + | | | | | | | | | | | | | | | | | | | | | | | <u>-</u> . | | | | | | | | | | | | - | + | - | | | <u> </u> | | <u> </u> | <u></u> | | | | <u> </u> | 1 | | | | | | | | | | | | | | | | <u> </u> | | - | | | | | | | 1 | | | ! | | | | | | | | <u> </u> | | | | | | | | | | | | | | | | • | | - | - | | | - | | | | | | | | | LIEI ···IF | | | | | <u> </u> | - | | | | | · | | <u> </u> | | | | | | | | | | | | | | | 1 | | | | | | | | | | | _ | 1 | | + | | ļ · | | | | | | | | | | | | | | | | | L | l | <u>L</u> | | | | | <u> </u> | <u></u> | | Notes: | 1 | | • | Sample backup Downed Wood Record Sheet ### **Downed Wood Plot** Information on dead and downed wood will be collected along three 11.28 meter transects on every H-V plot regradless of vegetation type. Thus, for many plots all three down wood transects will have no down wood present. For example a alpine vegetation plot without any trees present will still be measured for down wood and records entered into the Husky. Transects are centered across the plot following azimuths of 360°, 120°, and 240°. Each transect is recorded in the Husky even if down wood is not present. Measurements are taken on tree stems that are \geq 2.5 cm at the large end. Dead and downed wood is made up of the dead boles, portions of boles, or primary branches that have been severed from their bases and lie on or above the ground. A leaning snag is considered downed wood if it is severed from its base or intact and leaning less than 15° from horizontal (the ground). Large secondary or small branches and stems of woody shrubs are not considered in the downed wood plot. Do not tally undisturbed stumps. Tree pieces are tallied if the transect line crosses over the central axis of the piece (see diagram below). Information collected on the downed wood plot is independent of the tree plot. It is possible for downed trees tallied on the tree plot to also be tallied on the downed wood plot. It is also possible for downed wood pieces to be tallied more than one time on each point (e.g. same piece crosses the 120 and 360 transects). --An intersection at the end of a branch or log must include the central axis to be tallied. Down wood is recorded on the Husky data recorder. Enter the down wood program from the main menu of the SEAK Inventory program. You will need to enter or verify the location number and then enter the point number that you are working on. The down wood program requires that you enter data in the order that it appears on the screen. The data must be valid to be able to go to the next variable. Additional pieces can be added to the record at anytime by simply pressing the F2 key and selecting the insert option or by pressing the PgDn key then return when on the last record. ## FIELD 7-1 Transect Number Record the point and transect number that corresponds to the line of information being recorded. Each plot will have 3 transects labeled 360, 120, 240 corresponding to the azimuth of the transect. The transect number is still recorded even if the transect does not have any downed wood tally. ## FIELD 7-2 Species Record the appropriate species code. | CODE | SPECIES | CODE | SPECIES | |------|-----------------------|------|-----------------------------| | | Softwoods | | Hardwoods | | 11 | Pacific silver fir | 310 | maple sp. (tree form only) | | 19 | subalpine fir | 351 | red alder | | 42 | Alaska yellow cedar | 375 | paper birch | | 71 | tamaraack | 660 | apple | | 94 | white spruce | 746 | quaking aspen | | 95 | black spruce | 747 | black cottonwood | | 98 | Sitka spruce | 920 | willow sp. (tree form only) | | 108 | lodgepole pine | 200 | Undetermined Hardwood | | 231 | Pacific yew | | | | 242 | western redcedar | | No Tally | | 263 | western hemlock | 999 | no tally on transect | | 264 | mtn. hemloc | | | | 100 | Undetermined softwood | | | If species can not be determined record: 100 for softwood and 200 for hardwood. **Krummholz stands:** Low Site/ Krummholz stands are stands where the trees are growing in a twisted/stunted shrub-like form and trees will never produce a 4m log. These stands are treated as shrubland. However, for down wood transects, **all pieces of down wood** (meeting the minium size requirements) from tree species will be tallied regardless of tree growth form with expceptions for willow and alder species Willow and maple: Only tally down wood from willow and maple species when they have achieved and appear to maintian an "upright tree growth form". If willow on a plot is determined to be of "tree growth form" then all pieces of down wood from willow species are talled. **No Tally Transects:** For each transect with no tally record <u>999</u> under the species field. Remember each transect must be recorded seperatily even if all the transects lack the presence of down wood. ## FIELD 7-3 Diameter Large End Measure the diameter of the large end of the piece to the nearest $\underline{\mathbf{cm}}$. Record as a three digit code. To be sampled a piece must be ≥ 2.5 cm large end (approx. 3 cm). ## FIELD 7-4 Diameter Small End Measure the diameter of the small end of the piece to the nearest <u>cm</u>. Record as a three digit code. If the piece tapers off to a point, record a diameter of 000. ## FIELD 7-5 Length Record the length of the piece to the closest decimeter. Record as a three digit code. ## FIELD 7-6 Percent Decay Record to the nearest 5% the amount of rotten or otherwise missing wood in the piece being tallied. This is basically the cubic volume of decayed wood fiber. ## FIELD 7-7 Log Stage Record the log stage that best describes the piece. ### CODE DESCRIPTION - bark tight and intact; branches and twigs present; cross section retains original shape; bole is ridged. - ≤ 50% of bark loose/missing; primary branches missing; cross-section original shape; if down bole may sag unless supported. - up to 75% bark missing or decayed; primary and secondary branches missing or broken; cross-section may be distorted from original shape; if down, bole is sagging or fully supported by ground. -
4 more than 75% bark missing or decayed; most primary branches absent or broken; cross-section, partially eroded and top may be broken; if down, bole is sagging or fully supported by the ground. - bark and all limbs absent or decayed; cross-section severely distorted or eroded from original shape; top possibly broken; if down, fully supported by the ground or merging with the soil layer. ## FIELD 7-8 Dead Wood Type Dead wood type describes the integety of the heartwood and sapwood of the down wood piece being tallied. The wood is simple judged as to being hard or soft. The first character is the condition of the sapwood and the second character is the condition of the heartwood. If heartwood / sapwood condition changes along the length othe piece, record the condition at the point of intersetion with the transect. | CODE | DESCRIPTION | |------|-----------------------------| | HH | hard sapwood/hard heartwood | | HS | hard sapwood/soft heartwood | | SS | soft sapwood/soft heartwood | | SH | soft sapwood/hard heartwood | ## FIELD 7-9 Break Type Break type is a description of the type of break, if any, that is encountered on the tallied piece. A break requires the piece of wood to be fully severed from the adjoining piece. When several breaks exists code the most severe. | CODE | DESCRIPTION | |------|--| | I | Intact, no breaks | | В | discernible break across main axis | | L | longitudinal break (split) | | S | severed by mechanical means (saw, axe) | ### FIELD 7-10 Notes Record up to 70 characters of comments regarding the given wood piece. Access the Notes field from the Husky point record by pressing the F4 function key. Enter the notes for the point then press the Yes (Enter/Return) or F4 key to save the note or press Esc to exit notes without saving the changes. # SECTION 8 SOIL RECORD | Field | |--------| | Number | | | Soil Form | 2 | |-----|--|---| | | Introduction | 3 | | 8-1 | Slope Shape Horizontal | 3 | | 8-2 | Slope Shape Vertical | | | 8-3 | Microtopography | 4 | | 8-4 | Slope Position | 5 | | | Rooting Depth | | | | Depth To Bottom Of Live Moss | | | | Depth To Bottom Of Slightly Decomposed Oi (Fibric) Organic Material | | | 8-8 | Depth To Bottom Of Moderately Decomposed Oe (Hemic) Organic Material | 6 | | 8-9 | Depth To Bottom Of Highly Decomposed Oa (Sapric) Organic Material | 7 | ## **Soil Form** SOIL | T |
D . | | D 1 T' - | | |-----------|----------------|-----------|-----------------|--| | Location: | Date: | / / | Recorder Inits: | | | Location. | Date. | 1 / 1 / 1 | 10001aci iiits. | | | Poin | Hz_Shape | Vt_Shape | Top | Position | KoutDpth | - | MossDpth | попсирт | немісирії | ٠ | Sapricupti | |------|----------|----------|-----|----------|----------|---|----------|---------|-----------|---|------------| | | | | | | 1 | | l | l | ı | | 1 | | | | | 1 | | | | | | ı | | | | | | | ı | | | | | | ı | | | | | | | 1 | | | | | | I | | | Notes and Diagrams: ### Introduction Record site and soil features from a sample taken within a 10 meter radius of every sample point. However, the profile should best represent a 100 meter² area (5.64 meter radius) around the sample point. All measurements will be recorded in centimeters (cm) and depths will be taken from the ground-air surface. Disregard small strands and extended clumps of moss or lichens and begin measuring the surface where the moss or lichen becomes a continuous mat on the surface. Avoid a spot that has an unusual clump or tussock of moss or a mound from a buried decomposing limb or root. All depth measurements will include moss and organic layers but not twigs and undecomposed wood debris on the surface. Measurements will be made down to 30 cm. below the top of mineral soil or to a maximum total depth of 50 cm., whichever is shallower. ## FIELD 8-1 Slope Shape Horizontal - Hz_Shape CODE DESCRIPTION The dominant horizontal (parallel to contours) slope shape of the landform at the data (point) site. | В | Broken, e.g., V-notches, rock outcrops | |--------------|---| | \mathbf{C} | Concave, e.g., slope curving inward (swale) | | X | Convex, e.g., slope curving outward (hummock) | | \mathbf{F} | Flat, e.g., no slope | | S | Straight or Smooth, e.g., slope is straight or smooth | | U | Undulating, e.g., combination of concave and convex | | | | #### FIELD 8-2 Slope Shape Vertical - Vt_Shape The dominant vertical (perpendicular to contours) slope shape of the landform at the data (point) site. | CODL | DESCRIPTION | |--------------|---| | В | Broken, e.g., benches or ledges | | \mathbf{C} | Concave, e.g., slope curving inward (swale) | | X | Convex, e.g., slope curving outward (hummock) | | F | Flat, e.g., no slope | | S | Straight or Smooth, e.g., slope is straight or smooth | | \mathbf{U} | Undulating, e.g., combination of concave and convex | #### FIELD 8-3 Microtopography - Topo CODE DESCRIPTION This characterizes the variability of the soil surface form. The intent is to estimate the amount of soil mixing; in Coastal Alaska, this mixing is primarily due to uprooting of trees. Care should be taken to exclude fallen logs and decayed stumps from the determination of class. | CODE | DESCRIPTION | |----------------|--| | SM
MI
SL | Smooth — few or no mounds; surface profile is linear Micromounded — mounds are less than 0.3 m. in height Slightly mounded — mounds are 0.3 m 1 m. high and > 7 m. apart | | MO | Moderately Mounded — mounds are 0.3 m 1 m. high and 3 - 7 m. apart | | ST | Strongly Mounded — mounds are 0.3 m 1 m. high and 1-3 m. apart | | SE | Severely Mounded — mounds are 0.3 m 1 m. high and 0.3 - 1 m. apart | | EX
UL | Extremely Mounded — mounds are > 1 m. high and > 3 m. apart Ultra Mounded — mounds are > 1 m. high and < 3 m. apart | #### FIELD 8-4 Slope Position - Position Slope position for the point is determined by **macrosite**. As an example, record the point as falling on the UPPER one-third of the slope when the point falls on the upper part of a long mountain side slope even if the point is located on the toeslope of a small escarpment or break in slope. | CODE | DESCRIPTION | CODE | DESCRIPTION | |------|------------------------|------|-----------------------| | 1 | LOWER one-third | 5 | SADDLE | | 2 | MIDDLE one-third | 6 | DRAINAGE, small | | 3 | UPPER one-third | 7 | VALLEY, narrow bottom | | 4 | RIDGETOP | 8 | FLAT, <5% slope | #### FIELD 8-5 Rooting Depth - RootDpth Measured from the surface to a maximum depth of 80% of the live roots. | CODE | DESCRIPTION | |---------------|--| | 1 to 50
99 | Depth, in cm., to 80% of live root depth. Not Applicable | #### FIELD 8-6 Depth To Bottom Of Live Moss - MossDpth The live moss includes all living green mosses, lichens, and liverworts. Depth is measured from the surface to the either dead fibrous materials, decomposed organics, or mineral soil, depending on which occurs first. (Some of the organic materials listed above may be absent in a profile). | CODE | DESCRIPTION | |---------|---------------------------------------| | 1 to 50 | Depth, in cm., to bottom of live moss | | 99 | Not Applicable | # FIELD 8-7 Depth To Bottom Of Slightly Decomposed Oi (Fibric) Organic Material - FibricDpth The Fibric organic materials are composed of dead mosses, lichens, grasses and decomposing twigs and wood debris. The materials retain a fiber content of >75% after being rubbed 10 times between the thumb and fingers. CODE DESCRIPTION 1 to 50 Depth, in cm., to bottom of fibric layer as measured from the **bottom** of live moss. 99 Not Applicable ## FIELD 8-8 Depth To Bottom Of Moderately Decomposed Oe (Hemic) Organic Material - HemicDpth The Hemic organic materials will have 17% - 75% visible fibers by volume after being rubbed 10 times. CODE DESCRIPTION 1 To 50 Depth, in cm., to bottom of the hemic layer as measured from the **bottom** of live moss. 99 Not Applicable ## FIELD 8-9 Depth To Bottom Of Highly Decomposed Oa (Sapric) Organic Material - SapricDpth The sapric organic material is highly decomposed with less than 17% visible fiber content by volume. It is dark and fingers are often stained from the organics. NOTE: It is sometimes difficult to determine the boundary between the decomposed organic materials and mineral soil that has much organics incorporated into it at the surface. A mineral soil must have < 20% organic matter by weight. CODE DESCRIPTION 1 to 50 Depth, in cm, to bottom of the hemic layer as measured from the **bottom** of live moss. 99 Not Applicable ### APPENDIX A MVT Level IV Reference The **Quick Reference Level IV List** of vegetation/land cover types for the Coastal Alaska Grid Inventory was adapted from *The 1991 Revision of the Alaska Vegetation Classification* by Viereck, Dyrness, Batten, and Wenzlick. It is only intended for field use as a primary step to identifying the Main Vegetation Type (MVT) on the Polygon Record. Using this list, find the Level IV vegetation type (ex. 1A2C). For each vegetation type, there is a Level V section number that corresponds to the sections in the Level V list (**Appendix B**). Once you have found the Level IV call **and** its corresponding Level V list number, go to **Appendix B** to determine the Level V call. You should check your MVT call when you return to camp (see Viereck, Dyrness, Batten, and Wenzlick, 1991, for detailed descriptions of vegetation types, including their usual sites and associated understory species). Also, talk it over with your colleagues, field supervisor, etc., in the field or at camp if you are having problems classifying a
polygon type. #### **Quick Reference List** #### 1A1 CLOSED NEEDLELEAF FOREST (60-100% CANOPY) | | | Level 5 List | |----|--|--------------| | A. | Sitka spruce | 1 | | B. | Western hemlock | 2 | | C. | Sitka spruce-western hemlock | 3 | | D. | Western hemlock-Sitka spruce (western redcedar) LCT = 40 | 3 | | | Western hemlock-Sitka spruce (western redcedar) LCT = 48 | 12 | | E. | Western hemlock-Alaska cedar | 4 | | F. | Mountain hemlock | 5 | | G. | Western hemlock - western redcedar | 6 | | Н. | Silver fir - western hemlock | 7 | | I. | Subalpine fir | 8 | | J. | White spruce | 9 | | K. | Black spruce | 10 | | L. | Black spruce-white spruce | 11 | | U. | Mixed conifer | 12 | | V. | Black spruce-tamarack | 13 | | W. | Lodgepole pine | 14 | #### 1A2 OPEN NEEDLELEAF FOREST (25-59% CANOPY) Level 5 List # A. Sitka spruce Western hemlock-Sitka spruce B. 3 C. 5 Mountain hemlock 12 D. Mixed conifer E. 9 White spruce Black spruce F. 10 Black spruce-white spruce G. 11 13 Black spruce-tamarack H. Western hemlock 2 M. Sitka spruce-western hemlock 3 N. Western hemlock-Alaska cedar 4 Р. Western hemlock-western red cedar 6 R. 7 S. Silver fir-western hemlock 8 T. Subalpine fir W. Lodgepole pine 14 1A3 WOODLAND NEEDLELEAF FOREST (10-24% CANOPY) Level 5 List # 14 Α. Lodgepole pine B. Sitka spruce 1 White spruce 9 C. Black spruce 10 D. Black spruce-white spruce E. 11 2 M. Western hemlock 3 Sitka spruce-western hemlock N. 3 Western hemlock-Sitka spruce O. 4 Р. Western hemlock-Alaska cedar 5 mountain hemlock Q. 6 Western hemlock-western red cedar R. 7 S. Silver fir-western hemlock 8 T. Subalpine fir 12 U. Mixed conifer Black spruce-tamarack V. 13 #### 1B1 CLOSED BROADLEAF FOREST (60-100% CANOPY) | CEOSED BROTIDEETH TOREST (00 10070 CTH (OT 1) | | |---|--| | | Level 5 List # | | Red alder | 15 | | Black cottonwood | 16 | | Paper birch | 18 | | Paper birch-quaking aspen | 20 | | Paper birch-balsam poplar | 22 | | | Red alder Black cottonwood Paper birch Paper birch-quaking aspen | | 1B2 | OPEN BROADLEAF FOREST (25-59% CANOPY) | | |----------|---|-----------------------| | | | Level 5 List # | | A. | Paper birch | 18 | | Н. | Red alder | 15 | | I. | Black cottonwood | 16 | | | Paper birch-aspen | 20 | | M. | Paper birch-balsam poplar | 22 | | 1B3 | WOODLAND BROADLEAF FOREST (10-24% CAN | OPY) | | | | Level 5 List # | | A. | Paper birch | 18 | | C. | Paper birch- balsam poplar | 22 | | Н. | Red alder | 15 | | I. | Black cottonwood | 16 | | K. | Paper birch-aspen | 20 | | 1C1 | CLOSED MIXED FOREST (60-100% CANOPY) | | | | | Level 5 List # | | A. | Spruce-paper birch | 23 | | B. | White spruce-paper birch-balsam poplar (black cottonwood) | 24 | | C. | Spruce-paper birch-quaking aspen | 24 | | D. | Quaking aspen-spruce | 25 | | E. | Balsam poplar-white spruce | 26 | | 1C2 | OPEN MIXED FOREST (25-59% CANOPY) | | | | | Level 5 List # | | A. | Spruce-paper birch | 23 | | B. | Quaking Aspen-spruce | 25 | | C. | Paper birch-balsam poplar (blk cottonwood)-spruce | 24 | | D. | Spruce-balsam poplar | 26 | | F. | Spruce-paper birch-aspen | 24 | | 1C3 | WOODLAND MIXED FOREST (10-24% canopy) | | | | | Level 5 List # | | | Spruce-paper birch | 23 | | F.
G. | Spruce-paper birch-aspen | 24 | | | Quaking aspen-spruce | 25 | | | Balsam poplar-spruce | 26 | | | Spruce-paper birch-poplar (blk cottonwood) | 24 | | 2A1 | CLOSED DWARF TREE FOREST (60-100% canopy, tree | _ / | |------------|---|---| | A . | Mountain hemlock | Level 5 List # | | В. | Subalpine fir
Mixed Conifer | 28
12 | | M
P | Lodgepole Pine | 14 | | Y. | Black spruce | 29 | | 2A2 | OPEN DWARF TREE FOREST (25-59% canopy, trees ≤ 3. | 3 m tall) Level 5 List # | | A. | Black spruce | 29 | | A.
B. | Mountain hemlock | 27 | | M | Mixed Conifer | 12
14 | | P
T. | Lodgepole Pine
Subalpine fir | 28 | | | | | | 2A3 | WOODLAND DWARF TREE FOREST (10-24% canopy, | trees ≤ 3 m tall
Level 5 List # | | A. | Black spruce | 29 | | M | Mixed Conifer | 12 | | P | Lodgepole Pine | 14 | | Q.
T. | Mountain hemlock | 27
28 | | 1. | Subalpine fir | 20 | | 2B1 | CLOSED TALL SCRUB (76-100% cover, shrubs > 1.5 m | | | A. | Willow | Level 5 List # 30 | | В. | Alder | 31 | | C. | Shrub birch | 32 | | D. | Alder-willow | 33 | | E. | Shrub birch-willow | 34 | | F. | Shrub swamp (willow) | 30 | | G. | Shrub swamp (alder) Salmonberry | 31
35 | | Н. | Alder -salmonberry | 36 | | I. | Blueberry - salmonberry | 37 | | 2B2 | OPEN TALL SCRUB (25-75% cover, shrubs > 1.5 m tall) | | | A. | Willow | Level 5 List #
30 | | В. | Alder | 31 | | C. | Shrub birch | 32 | | D. | Alder-willow | 33 | | E. | Shrub birch-willow | 34 | | F. | Shrub swamp | 31 | | G.
H. | Salmonberry
Alder -salmonberry | 35
36 | | 11.
T | Rlueherry - salmonherry | 30
37 | | 2C1 | CLOSED LOW SCRUB (76-100% cover, $0.2 \text{ m} \le \text{shrubs}$ | ≤ 1.5 m tall) Level 5 List # | |------------|---|-------------------------------------| | A. | Shrub birch | 38 | | B. | Low willow | 37 | | C. | Shrub birch-willow | 40 | | D. | Ericaceous shrub | 41 | | E. | Low alder-willow | 42 | | O. | Willow-graminoid shrub-bog | 46 | | P. | Alder | 48 | | Q.
R. | Shrub birch-ericacious shrub | 44 | | K. | Mixed shrub-sedge tussock | 43 | | T. | Willow-sedge shrub tundra | 45 | | U. | Sweetgale-graminoid bog | 47
51 | | V. | Copperbush - blueberry | 51
52 | | W.
Y. | Copperbush - salmonberry | 52
53 | | Z. | Copperbush
Salmonberry - blueberry | 53
54 | | L . | Samonocity - olucocity | 34 | | 2C2 | OPEN LOW SCRUB (25-75% cover, $0.2 \text{ m} \le \text{shrubs} \le 1.3$ | 5 m tall) | | | 01 E1 (E0) | Level 5 List # | | A. | Mixed shrub-sedge tussock tundra | 43 | | B. | Mixed shrub-sedge tussock bog | 43 | | C. | Mesic shrub birch-ericaceous shrub | 44 | | D. | Shrub birch-ericaceous shrub bog | 44 | | E. | Ericaceous shrub bog | 41 | | F. | Shrub birch-willow | 40 | | G. | Willow | 39 | | H. | Willow-sedge shrub tundra | 45 | | I. | Willow-graminoid shrub bog | 46 | | J. | Sweetgale-graminoid bog | 47 | | K. | Low alder | 42 | | L.
M. | Low alder | 48
49 | | N. | Sagebrush-juniper
Sagebrush-grass | 50 | | S. | Shrub birch | 38 | | V. | Copperbush - blueberry | 51 | | Ŵ. | Copperbush - salmonberry | 52 | | Y. | Copperbush | 53 | | Z. | Salmonberry - blueberry | 54 | | | | | | 2D1 | DRYAS DWARF SCRUB (shrubs < 0.2 m tall) | | | | (/ | Level 5 List # | | A. | Dryas tundra | 55 | | В. | Dryas-sedge tundra | 55 | | C. | • | 55 | | C. | Dryas-lichen tundra | <i>33</i> | | 2D2 | ERICACEOUS DWARF SCRUB (shrubs < 0.2 m tall) | | |----------------------------|--|----------------------------| | A.
B.
C.
D.
E. | Bearberry tundra Vaccinium tundra Crowberry tundra Mountain-heath tundra Cassiope tundra | 56
57
58
59
60 | | 2D3 | WILLOW DWARF SCRUB (shrubs < 0.2 m tall) | | | A. | Willow tundra | Level 5 List # 61 | | 3A1 | DRY GRAMINOID HERBACEOUS | | | | | Level 5 List # | | A. | Elymus | 62 | | | Dry fescue | 63 | | | Midgrass-shrub | 64 | | D. | Midgrass-herb | 65 | | E. | Hairgrass | 66 | | 3A2 | MESIC GRAMINOID HERBACEOUS | | | | | Level 5 List # | | A. | Bluejoint meadow | 67 | | В. | Bluejoint-herb | 68 | | C. | Bluejoint- shrub | 69 | | D. | Tussock tundra | 70 | | E. | Mesic sedge-grass meadow tundra | 71 | | F. | Mesic sedge-herb meadow tundra | 72 | | G. | Mesic grass-herb meadow tundra | 65 | | Н. | Sedge-willow tundra | 73 | | I. | Sedge-birch tundra | 74 | | J. | Sedge-dryas tundra | 75 | ### 3A3 WET GRAMINOID HERBACEOUS | A. B. C. D. E. F. G. H. J. K. | Wet sedge meadow tundra Wet sedge-grass meadow tundra Wet sedge-herb meadow tundra Fresh sedge marsh Fresh grass marsh (Arctophila fluva) Fresh grass marsh (other species dominate)) Subarctic lowland sedge wet meadow Subarctic lowland sedge-shrub wet meadow Halophytic grass wet meadow Halophytic sedge wet meadow Subarctic lowland sedge bog meadow Subarctic lowland sedge-moss bog meadow | 70 71 72 70 79 71 70 73 76 70 70 78 | |-------------------------------|--|-------------------------------------| | 3B1 | DRY FORB HERBACEOUS (Herbaceous tundra) | | | A.
B.
C. | Seral herbs
Alpine herb-sedge (snowbed)
Alpine herbs | 80
81
82 | | 3B2 | MESIC FORB HERBACEOUS (Subarctic herbs) | I] 5 I :a4 # | | A.
B.
C.
D. | Mixed herbs Fireweed Large umbel Ferns | 83
84
85
86 | | 3B3 | WET FORB HERBACEOUS (wetland herbs) | T 1771 | | A.
B.
C.
D. | Fresh herb marsh
Subarctic lowland herb wet meadow
Subarctic lowland herb bog meadow
Halophytic herb wet meadow | 87
87
87
87
88 | | 3C1 | MOSS BRYOID HERBACEOUS | I 5 I : # | | A.
B. | Wet bryophyte Dry bryophyte | Level 5 List # 89 89 | | 3C2 | LICHEN BRYOID HERBACEOUS | T 1871.0 | | A.
B. | Crustose lichen Foliose and fruticose lichen | Level 5 List #
90
90 | | 3D1 | FRESHWATER AQUATIC HERBACEOUS | | |-----|---|----------------| | | | Level 5 List # | | A. | Pond lily | 91 | | B. | Common marestail | 92 | | C. | Aquatic buttercup | 93 | | D. | Burreed | 94 | | E. | Water milfoil | 95 | | F. |
Fresh pondweed | 96 | | G. | Water star-wort | 97 | | Н. | Cryptogam | 86 | | 3D2 | BRACKISH WATER AQUATIC HERBACEOUS | | | | | Level 5 List # | | A. | Four-leaf marestail | 92 | | B. | Brackish pondweed | 96 | | 3D3 | MARINE AQUATIC HERBACEOUS | | | | F 1 | Level 5 List # | | A. | Eelgrass | 98 | | В. | Marine algae | 99 | | 7 B | SARREN | | | A | "Permanent Ice & Snow" | | | 1. | Snow/ice field | | | 2. | Glacier | | | 3. | Aufeis (overflow ice) | | | В | 3. Rock | | | 1. | Felsenmeer (broken boulder field) | | | 2. | Solid outcrop | | | 3. | Scree; talus slopes | | | 4. | Other; including bare soil and eroded gullies | | | | C. Mud | | | | Tidal flat | | | | Lake bottom | | | | O. Alluvial Deposits | | | | Fluvial deposits | | | | Glacial outwash | | | | 2. Sand | | | 1. | Dunes | | | 2. | Beaches | | | _ | Other | | | 1. | Agricultural lands | | | | Recent burns | | | | Cultural; roads, paved areas, buildings, etc. | | | 4. | Flooded (permanently), formerly vegetated | | - 8 WATER - A. Streams/rivers/canals - 1. Census More than 200 m (1/8 mile or 660 ft wide) - 2. Non-census Less than 200 m wide - B. Lakes/ponds - 1. Census Greater than 8 ha (40 acres) - 2. Non-census Less than 8 ha - C. Reservoirs - D. Bays & estuaries **Note: Where rivers or canals enter bays or estuaries the river/canal will terminate where its width exceeds 1 nautical mile. | SECT | NAME | L5 | DESCRIPTION | |------|------|----|---| | | 1A1A | | Closed needleleaf forest Sitka Spruce | | 1 | 1A2A | | Open needleleaf forest Sitka spruce | | | 1A3B | | Woodland needleleaf forest Sitka spruce | | | | 01 | Picea sitchensis/Oplopanax horridus- Rubus spectabilis/Cornus canadensis | | | | 02 | Picea sitchensis/Oplopanax horridus/ Lysichiton americanum | | | | 03 | Picea sitchensis/Oplopanax horridus/ Circaea alpina | | | | 04 | Picea sitchensis/Calamagrostis nutkaensis | | | | | Picea sitchensis/Rubus spectabilis | | | | 06 | Picea sitchensis/Alnus sinuata/ Calamagrostis canadensis | | | | 07 | Picea sitchensis/Alnus spp. | | | | | Picea sitchensis/Vaccinium uliginosum- Trichophorum caespitosum/Sphagnum fuscum-S. papillosum | | | | | Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) | | | | 99 | Undescribed Community Type (Describe type in Polygon Notes) | | | 1A1B | | Closed needleleaf forest Western Hemlock | | 2 | 1A2M | | Open needleleaf forest Western Hemlock | | | 1A3M | | Woodland needleleaf forest Western Hemlock | | | | | Tsuga heterophylla/Vaccinium spp. | | | | | Tsuga heterophylla/Vaccinium spp./ Dryopteris dilatata | | | | | Tsuga heterophylla/Vaccinium spp Oplopanax horridus | | | | | Tsuga heterophylla/Oplopanax horridus | | | | | Tsuga heterophylla/Oplopanax horridus/ Polystichum munitum | | | | | Tsuga heterophylla/Oplopanax horridus/ Lysichiton americanum | | | | 98 | Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) | | | | 99 | Undescribed Community Type (describe in Polygon Notes) | | | 1A1C | | Closed needleleaf forest Sitka spruce-western hemlock | | 3 | 1A1D | | Closed needleleaf forest western hemlock-sitka spruce | | | 1A2B | | Open needleleaf forest western hemlock-sitka spruce | | | 1A2N | | Open needleleaf forest Sitka spruce-western hemlock | | | 1A2O | | Open needleleaf forest western hemlock-Sitka spruce | | | 1A3N | | Woodland needleleaf forest Sitka spruce-western hemlock | | | 1A3O | | Woodland needleleaf forest western hemlock-sitka spruce | | | | | Picea sitchensis-Tsuga heterophylla/ Lysichiton americanum/Sphagnum spp. | | | | | Picea sitchensis-Tsuga heterophylla/ Vaccinium sppMenziesiaferruginea | | | | | Picea sitchensis-(Tsuga heterophylla)/ Oplopanax horridus/Lysichiton americanum | | | | 04 | Picea sitchensis-(Tsuga heterophylla)/ Vaccinium spp./Oplopanax horridus | | SECT | NAME | L5 | Community Types DESCRIPTION | |------|--------------|-----|--| | 0201 | 147 (111) | _ | Picea sitchensis-(Tsuga heterophylla)/ Vaccinium spp. | | | | | Picea sitchensis-(Tsuga heterophylla)/ Vaccinium spp./Lysichiton americanum | | | | 07 | Tsuga heterophylla-(Picea sitchensis)/ Vaccinium spp./Oplopanax horridus | | | | 08 | Tsuga heterophylla-(Picea sitchensis)/ Vaccinium spp./Lysichiton americanum | | | | 09 | Tsuga heterophylla-(Picea sitchensis)/Oplopanax horridus/ Lysichiton americanus | | | | 98 | Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) | | | | 99 | Undescribed Community Type (describe in Polygon Notes) | | | 1A1E | | Closed needleleaf forest Western hemlock-Alaska-cedar | | 4 | 1A2P | | Open needleleaf forest Western hemlock-Alaska-cedar | | | 1A3P | | Woodland needleleaf forest Western hemlock-Alaska-cedar | | | | 01 | Tsuga heterophylla-Chamaecyparis nootkatensis/Vaccinium spp. | | | | 02 | Tsuga heterophylla-Chamaecyparis nootkatensis/Vaccinium Lysichiton americanum | | | | 03 | Tsuga heterophylla-Chamaecyparis nootkatensis/Vaccinium spp./Oplopanax horridus | | | | 98 | Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) | | | | 99 | Undescribed Community Type (describe in Polygon Notes) | | | 1A1F | | Closed needleleaf forest Mountain hemlock | | 5 | 1A2C | | Open needleleaf forest Mountain hemlock | | | 1A3Q | | Woodland needleleaf forest Mountain hemlock | | | | _ | Tsuga mertensiana/Vaccinium spp. | | | | 02 | Tsuga mertensiana/Vaccinium spp Cassiope mertensiana | | | | 03 | Tsuga mertensiana/Vaccinium spp Cladothamnus pyrolaeflorus/Fauria crista-galli | | | | 98 | Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) | | | | 99 | Undescribed Community Type (describe in Polygon Notes) | | | 1A1G | | Closed needleleaf forest Western hemlock-western redcedar | | 6 | 1A2R | | Open needleleaf forest Western hemlock-western redcedar | | | 1A3R | 0.4 | Woodland needleleaf forest Western hemlock-western redcedar | | | | 01 | Tsuga heterophylla-Thuja plicata/ Vaccinium sppLysichiton americanum | | | | 98 | Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) | | | 1010 | 99 | Undescribed Community Type (describe in Polygon Notes) Closed needleleaf forest Silver fir-western hemlock | | 7 | 1A1H
1A2S | | | | | 1A2S | | Open needleleaf forest Silver fir-western hemlock Woodland needleleaf forest Silver fir-western hemlock | | | IASS | 01 | Abies amabilis-Tsuga heterophylla | | | | | Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) | | | | 99 | Undescribed Community Type (describe in Polygon Notes) | | | 1A1I | 33 | Closed needleleaf forest Subalpine fir | | | IAII | | | | SECT | NAME | L5 | DESCRIPTION | |------|------|----|---| | 8 | 1A2T | | Open needleleaf forest Subalpine fir | | | 1A3T | | Woodland needleleaf forest Subalpine fir | | | | 01 | Abies lasiocarpa-Tsuga mertensiana | | | | 98 | Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) | | | | 99 | Undescribed Community Type (describe in Polygon Notes) | | | 1A1J | | Closed needleleaf forest White spruce | | 9 | 1A2E | | Open needleleaf forest White spruce | | | 1A3C | | Woodland needleleaf forest White spruce | | | | | Picea glauca/feathermosses | | | | 02 | Picea glauca/Alnus tenuifolia/ Hylocomium splendens | | | | | Picea glauca/Viburnum edule/Equisetum arvense | | | | 04 | Picea glauca/Linnaea borealis- Equisetum sylvaticum | | | | | Picea glauca/Rosa acicularis/Linnaea borealis/Hylocomium splendens | | | | _ | Picea glauca/Rosa acicularis- Shepherdia canadensis/Linnaea borealis | | | | 07 | Picea glauca/Alnus spp./Arctostaphylos uva-ursi spp. | | | | | Picea glauca/Mertensia spp./Gramineae spp. | | | | | Picea glauca/Salix spp./Shepherdia canadensis/Arctostaphylos spp./ Peltigera spp. | | | | | Picea glauca/Rosa acicularis/Equisetum spp. | | | | | Picea glauca/Shepherdia canadensis/ Equisetum sppArctostaphylos spp. | | | | | Picea glauca/Alnus crispa/Rosa acicularis/Arctostaphylos rubra | | | | _ | Picea glauca/Rosa acicularis- Shepherdia canadensis/Arctostaphylos rubra-Linnaea borealis | | | | | Picea glauca/Alnus crispa-A. tenuifolia/Vaccinium vitis-idaea/Hylocomium splendens | | | | _ | Picea glauca/Alnus tenuifolia/ Calamagrostis canadensis-Vaccinium vitis-idaea | | | | 17 | Picea glauca/Betula glandulosa/ Hylocomium splendens | | | | | Picea glauca/Betula glandulosa/ Sphagnum spp. | | | | | Picea glauca/Salix bebbiana/Rosa acicularis/Equisetum spp Epilobium spp./lichen | | | | _ | Picea glauca/Salix spp./Shepherdia canadensis/Vaccinium vitis-idaea | | | | 20 | Picea glauca/Salix spp./Ledum decumbens/Vaccinium vitis-idaea | | | | 22 | Picea glauca/Alnus crispa-Salix spp./ Equisetum arvense | | | | 23 | Picea glauca/Vaccinium sppSalix spp./Equisetum arvense | | | | 24 | Picea glauca/Salix spp./Equisetum arvense | | | | 25 | Picea glauca/Salix spp./feathermosses | | | | 27 | Picea glauca/Alnus crispa/ feathermosses | | | | 28 | Picea glauca/Alnus crispa-Salix spp./ Vaccinium uliginosum/feathermosses | | | | 29 | Picea glauca/Betula nana-Vaccinium uliginosum/feathermosses | | | | 30 | Picea glauca/Betula glandulosa/ feathermosses-Cladonia spp. | | SECT | NAME | L5 | DESCRIPTION | |------|------|----|--| | | | 31 | Picea glauca/Dryas sppmoss | | | | 32 | Picea glauca/Cladonia spp. | | | | 33 | Picea glauca/Salix lanata/Cladonia spp. | | | | 34 | Picea glauca/Ledum groenlandicum- Vaccinium | | | | 35 | Picea glauca/Alnus tenuifolia/ Arctostaphylos uva-ursi/lichen | | | | 36 | Picea glauca/Dryas octopetala-Salix reticulata-Empetrum nigrum | | | | 40 | Picea glauca/Vaccinium spp./Equisetum arvense | | | | | Picea glauca/Vaccinium sppEmpetrum nigrum | | | | 42 | Picea glauca/Salix alaxensis-S. glauca-S.
lanata/Carex scirpoidea | | | | 45 | Picea glauca/Vaccinium uliginosum- Carex bigelowii | | | | _ | Picea glauca/Ledum groenlandicum- Vaccinium vitis-idaea/feathermoss | | | | 98 | Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) | | | | 99 | Undescribed Community Type (describe in Polygon Notes) | | | 1A1K | | Closed needleleaf forest Black spruce | | 10 | 1A2F | | Open needleleaf forest Black spruce | | | 1A3D | | Woodland needleleaf forest Black spruce | | | | | Picea mariana/feathermosses | | | | | Picea mariana/Rosa acicularis/ Peltigera spp. | | | | | Picea mariana/Ledum decumbens/ Vaccinium vitis-idaea/Cladonia spp. | | | | _ | Picea mariana/Rosa acicularis/ Equisetum spp./Cladonia rangiferina | | | | _ | Picea mariana/Vaccinium spp./ feathermosses | | | | _ | Picea mariana/Ledum groenlandicum/ Hylocomium splendens | | | | | Picea mariana/feathermosses-Cladonia spp. | | | | | Picea mariana/Betula glandulosa-Ledum decumbens/Sphagnum spp. | | | | | Picia mariana/Alnus tenuifolia-Betula nana-Ledum decumbens/Sphagnum spp. | | | | | Picea mariana/Arctostaphylos rubra- Empetrum nigrum/Cladonia spp. | | | | | Picea mariana/Betula nana-Potentilla fruticosa/Carex spp. | | | | _ | Picea marinana/Betula nana-Carex spp | | | | | Picea mariana/Alnus crispa/Betula nana/Vaccinium spp./Cladonia spp. | | | | 14 | Picea mariana/Vaccinium uliginosum/ Empetrum nigrum/lichen | | | | 15 | Picea mariana/Vaccinium uliginosum/ Arctostaphylos rubra/Dicranum spp. | | | | _ | Picea mariana/Salix spp./Potentilla fruticosa/Arctostaphylos rubra/ Peltigera spp. | | | | 17 | Picea mariana/Betula glandulosa/ feathermosses | | | | 18 | Picea mariana/Sphagnum sppCladonia spp. | | | | 19 | Picea mariana/Cladonia spp. | | | | 20 | Picea mariana/Vaccinium sppSalix spp./Sphagnum spp. | | SECT | NAME | L5 | DESCRIPTION | |------|------|----|--| | | | 21 | Picea mariana/Betula nana/Eriophorum spp./Sphagnum spp. | | | | 22 | Picea mariana/Salix spp./Hylocomium splendens-Cladonia rangiferina | | | | 23 | Picea mariana/Eriophorum vaginatum | | | | 24 | Picea mariana/Ledum decumbens/ Vaccinium spp. | | | | 25 | Picea mariana/Sphagnum spp. | | | | 98 | Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) | | | | 99 | Undescribed Community Type (describe in Polygon Notes) | | | 1A1L | | Closed needleleaf forest Black spruce-white spruce | | 11 | 1A2G | | Open needleleaf forest Black spruce-White spruce | | | 1A3E | | Woodland needleleaf forest Black spruce-White spruce | | | | _ | Picea mariana-P. glauca/feathermosses | | | | 02 | Picea glauca-P. mariana/Salix spp./ Arctostaphylos spp. | | | | 03 | Picea glauca-P. mariana/Salix spp./ Vaccinium vitis-idaea/Hylocomium splendens | | | | | Picea glauca-P. mariana/Salix spp./ Vaccinium vitis-idaea/lichen | | | | 05 | Picea mariana-P. glauca/Salix spp./ Ledum decumbens/Empetrum nigrum | | | | 06 | Picea mariana-P. glauca/Salix spp./ Potentilla fruticosa/Rubus arcticus- Arctostaphylos spp. | | | | 07 | Picea glauca-P. mariana/Ledum groenlandicum-Vaccinium vitis- idaea/ Pleurozium schreberi | | | | 80 | Picea mariana-P. glauca/Betula glandulosa | | | | _ | Picea glauca-P. mariana/Vaccinium uliginosum/Arctostaphylos rubra/ Dicranum spp. | | | | | Picea mariana-P. glauca/Betula nana/ Arctostaphylos rubra-Vaccinium uliginosum | | | | | Picea mariana-P. glauca/Ledum decumbens/Petasites spp./Dicranum spp. | | | | 12 | Picea mariana-P. glauca/Shepherdia canadensis/Epilobium spp./Peltigera spp. | | | | _ | Picea glauca-P. mariana/Vaccinium uliginosum-Carex bigelowii | | | | | Picea mariana-P. glauca/Rubus chamaemorus-Ledum decumbens-Vaccinium spp. | | | | _ | Picea mariana-P. glauca/Betula glandulosa/feathermosses | | | | | Picea glauca-P. mariana/lichen | | | | | Picea mariana-P. glauca/Alnus crispa- Betula glandulosa/Pleurozium schreberi | | | | 18 | Picea mariana-P. glauca/Rubus chamaemorus-Ledum decumbens-Vaccinium spp. | | | | 98 | Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) | | | | 99 | Undescribed Community Type (describe in Polygon Notes) | | | 1A1U | | Closed needleleaf forest Mixed conifer | | 12 | 1A1D | | Western hemlock-Sitka spruce-(western red cerar) | | | 1A2D | | Open needleleaf forest Mixed conifer | | | 1A3U | | Woodland needleleaf forest Mixed conifer | | | 2A1M | | Closed dwarf tree forest Mixed conifer | | | 2A2M | | Open dwarf tree forest Mixed conifer | | SECT | NAME | L5 | DESCRIPTION | |------|------|----|---| | | 2A3M | | Woodland dwarf tree forest Mixed conifer | | | | 01 | Tsuga heterophylla-Picea sitchensis- (Thuja plicata)/Vaccinium spp./ Rhytidiadelphus loreus | | | | 02 | Tsuga heterophylla-Picea sitchensis- (Thuja plicata)/Lysichiton americanum/ Sphagnum recurvum | | | | 03 | Tsuga heterophylla-Chamaecyparis nootkatensis-Tsuga mertensiana/Picea sitchensis/Vaccinium spp./Lysichiton americanum | | | | 04 | Tsuga heterophylla-Chamaecyparis nootkatensis-Tsuga mertensiana-Picea sitchensis/Lysichiton americanum/
Athyrium | | | | 05 | Chamaecyparis nootkatensis-Tsuga mertensiana-Tsuga heterophylla-Picea sitchensis-Pinus contorta/Vaccinium spp./Fauria | | | | 98 | Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) | | | | 99 | Undescribed Community Type (describe in Polygon Notes) | | | 1A1V | | Closed needleleaf forest Black spruce-Tamarack | | 13 | 1A2H | | Open needleleaf forest Black spruce-Tamarack | | | 1A3V | | Woodland needleleaf forest Black spruce-Tamarack | | | | | Picea mariana-Larix laricina (undescribed) | | | | 98 | Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) | | | | 99 | Undescribed Community Type (describe in Polygon Notes) | | | 1A1W | | Closed needleleaf forest Lodgepole pine | | 14 | 1A2W | | Open needleleaf forest Lodgepole pine | | | 1A3A | | Woodland needleleaf forest Lodgepole pine | | | 2A1P | | Closed dwarf tree forest Lodgepole pine | | | 2A2P | | Open dwarf tree forest Lodgepole pine | | | 2A3P | | Woodland dwarf tree forest Lodgepole pine | | | | _ | Pinus contorta/Empetrum nigrum | | | | 98 | Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) | | | | 99 | Undescribed Community Type (describe in Polygon Notes) | | | 1B1A | | Closed broadleaf forest Red alder | | 15 | 1B2H | | Open broadleaf forest Red alder | | | 1B3H | | Woodland broadleaf forest Red alder | | | | _ | Alnus rubra | | | | | Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) | | | | 99 | Undescribed Community Type (describe in Polygon Notes) | | | 1B1B | | Closed broadleaf forest Black cottonwood | | 16 | 1B2I | | Open broadleaf forest Black cottonwood | | | 1B3I | | Woodland broadleaf forest Black cottonwood | | | | 01 | Populus trichocarpa (undescribed) | | SECT | NAME | L5 | DESCRIPTION | |------|------|----|--| | | | 98 | Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) | | | | 99 | Undescribed Community Type (describe in Polygon Notes) | | | 1B1C | | Closed broadleaf forest Balsam popular | | 17 | 1B2C | | Open broadleaf forest Balsam poplar | | | 1B3B | | Woodland broadleaf forest Balsam poplar | | | | 01 | Populus balsamifera/Alnus tenuifolia/ Calamagrostis canadensis | | | | 02 | Populus balsamifera/Alnus tenuifolia/ Rosa acicularis/Equisetum spp. | | | | 03 | Populus balsamifera/Salix barclayi/ Heracleum lanatum | | | | 04 | Populus balsamifera/Salix spp./herb | | | | 05 | Populus balsamifera/Alnus sppSalix spp./Rosa acicularis/Equisetum spp. | | | | 06 | Populus balsamifera/Rosa acicularis/ Equisetum sppPyrola spp. | | | | 07 | Populus balsamifera/Arctostaphylos uva-ursi/Peltigera spp. | | | | 80 | Populus balsamifera/Salix sppAlnus spp./Calamagrostis spp. | | | | | Populus balsamifera/Salix hastata- Shepherdia canadensis-Epilobium angustifolium/Hylocomium splendens- | | | | 10 | Populus balsamifera/Alnus tenuifolia/ Equisetum spp. | | | | | Populus balsamifera | | | | 98 | Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) | | | | 99 | Undescribed Community Type (describe in Polygon Notes) | | | 1B1D | | Closed broadleaf forest Paper birch | | 18 | 1B2A | | Open broadleaf forest Paper birch | | | 1B3A | | Woodland broadleaf forest Paper birch | | | | | Betula papyrifera/Alnus crispa/ Calamagrostis spp. | | | | 02 | Betula papyrifera/Viburnum edule | | | | 03 | Betula papyrifera/Alnus sppSalix spp. | | | | 04 | Betula papyrifera/Ledum groenlandicum/ Pleurozium schreberi-Polytrichum juniperinum | | | | 05 | Betula papyrifera/Cladonia spp. | | | | 06 | Betula papyrifera/Betula glandulosa/ Hylocomium spp. | | | | 07 | Betula papyrifera/Viburnum edule/ Calamagrostis spp. | | | | | Betula papyrifera/Alnus crispa/Ledum groenlandicum | | | | 09 | Betula papyrifera/Cladonia spp. | | | | 98 | Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) | | | | 99 | Undescribed Community Type (describe in Polygon Notes) | | | 1B1E | | Closed broadleaf forest Quaking aspen | | 19 | 1B2B | | Open broadleaf forest Quaking aspen | | | 1B3J | | Woodland broadleaf forest Quaking aspen | | | | 01 | Populus tremuloides/Viburnum edule/ Linnaea borealis | | SECT | NAME | L5 | DESCRIPTION | |------|------|----|---| | | | 02 | Populus tremuloides/Salix spp./ Arctostaphylos uva-ursi | | | | 03 | Populus tremuloides/Salix spp./ Drepanocladus spp. | | | | 04 | Populus tremuloides/Salix spp./ Arctostaphylos uva-ursi/Gramineae spp. | | | | 05 | Populus tremuloides/Salix spp./ Arctostaphylos uva-ursi/Epilobium spp. | | | | 06 | Populus tremuloides/Elaeagnus commutata-Shepherdia canadensis/
Arctostaphylos spp./lichen | | | | 07 | Populus tremuloides/Shepherdia canadensis/Calamagrostis purpurascens | | | | 98 | Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) | | | | 99 | Undescribed Community Type (describe in Polygon Notes) | | | 1B1F | | Closed broadleaf forest Paper birch-quaking aspen | | 20 | 1B2K | | Open broadleaf forest Paper birch-quaking aspen | | | 1B3K | | Woodland broadleaf forest Paper birch-quaking aspen | | | | 01 | Populus tremuloides-Betula papyifera/Rosa acicularis/ Arctostaphylos uva-ursi/lichen | | | | 98 | Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) | | | | 99 | Undescribed Community Type (describe in Polygon Notes) | | | 1B1G | | Closed broadleaf forest Quaking aspen-balsam poplar | | 21 | 1B2L | | Open broadleaf forest Quaking aspen-balsam poplar | | | 1B3L | | Woodland broadleaf forest Quaking aspen-balsam poplar | | | | 01 | Populus tremuloides-P. balsamifera/ Rosa acicularis | | | | 98 | Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) | | | | 99 | Undescribed Community Type (describe in Polygon Notes) | | | 1B1M | | Closed broadleaf forest Paper birch-balsam poplar | | 22 | 1B2M | | Open broadleaf forest Paper birch-balsam poplar | | | 1B3C | | Woodland broadleaf forest Paper birch-balsam poplar | | | | 01 | Betula papyrifera-Populus balsamifera | | | | 98 | Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) | | | | 99 | Undescribed Community Type (describe in Polygon Notes) | | | 1C1A | | Closed mixed forest Spruce paper birch | | 23 | 1C2A | | Open mixed forest Spruce-paper birch | | | 1C3A | | Woodland mixed forest Spruce-paper birch | | | | 01 | Picea glauca-Betula papyrifera/Alnus crispa/Calamagrostis canadensis | | | | 02 | Picea mariana-Betula papyrifera/Alnus crispa/Hylocomium splendens | | | | 03 | Picea mariana-Betula papyrifera/Ledum spp. (undescribed) | | | | 04 | Betula papyrifera-Picea glauca-P. mariana/Calamagrostis spp. | | | | 05 | Picea glauca-Betula papyrifera/Alnus sppSalix spp./Galium boreale | | | | 06 | Picea glauca-Betula papyrifera/Alnus crispa/Ledum groenlandicum | | | | 07 | Picea mariana-Betula papyrifera/ Arctostaphylos uva-ursi/lichen | | SECT | NAME | L5 | DESCRIPTION | |------|------|----|---| | | | 08 | Picea mariana-Betula papyrifera/Ledum decumbens/Vaccinium vitis-idaea | | | | 09 | Picea glauca-Betula papyrifera/ Calamagrostis canadensis-Hylocomium splendens | | | | 10 | Picea glauca-Betula papyrifera/Alnus crispa/Sphagnum spp. | | | | 11 | Picea glauca-Betula papyrifera/Salix planifolia/Sphagnum spp. | | | | 12 | Picea mariana-Betula papyrifera/ Cladonia spp. (undescribed) | | | | 13 | Picea mariana-Betula papyrifera11 | | | | 98 | Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) | | | | 99 | Undescribed Community Type (describe in Polygon Notes) | | | 1C1B | | Closed mixed forest White spruce-paper birch-balsam poplar | | 24 | 1C1C | | Closed mixed forest Spruce paper birch-quaking aspen | | | 1C2C | | Open mixed forest Paper birch-balsam poplar-spruce | | | 1C2F | | Open mixed forest Spruce paper birch-quaking aspen | | | 1C3I | | Woodland mixed forest White spruce-paper birch-balsam poplar/aspen | | | 1C3F | | Woodland mixed forest Spruce paper birch-quaking aspen | | | | 01 | Picea glauca-Betula papyrifera-Populus balsamifera (trichocarpa) | | | | 02 | Picea mariana-Betula papyrifera- Populus tremuloides/Ledum groenlandicum | | | | 03 | Betula papyrifera-Populus balsamifera- Picea glauca | | | | 98 | Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) | | | | 99 | Undescribed Community Type (describe in Polygon Notes) | | | 1C1D | | Closed mixed forest Quaking aspen-spruce | | 25 | 1C2B | | Open mixed forest Quaking aspen-spruce | | | 1C3G | | Woodland mixed forest Quaking aspen-spruce | | | | 01 | Populus tremuloides-Picea glauca/ Arctostaphylos uva-ursi | | | | 02 | Populus tremuloides-Picea mariana/ Ledum spp. | | | | 03 | Populus tremuloides-Picea mariana/ Cornus canadensis | | | | 04 | Populus tremuloides-Picea glauca/Salix spp./Epilobium spp. | | | | 05 | Populus tremuloides-Picea glauca/Salix spp./Arctostaphylos uva-ursi | | | | 06 | Populus tremuloides-Picea mariana/ Salix spp./Rosa acicularis/Equisetum spp. | | | | 07 | Populus tremuloides-Picea mariana/ Vaccinium uliginosum/Polytrichum spp. | | | | 98 | Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) | | | | 99 | Undescribed Community Type (describe in Polygon Notes) | | | 1C1E | | Closed mixed forest Balsam poplar-white spruce | | 26 | 1C2D | | Open mixed forest Spruce-balsam poplar | | | 1C3H | | Woodland mixed forest Spruce-balsam poplar | | | | 01 | Populus balsamifera-Picea glauca/Alnus spp./Oplopanax horridus | | | | 02 | Populus balsamifera-Picea glauca/Alnus tenuifolia/Equisetum spp. | | SECT | NAME | L5 | DESCRIPTION | |------|--------------|----|---| | | | 03 | Picea glauca-Populus balsamifera | | | | 98 | Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) | | | | 99 | Undescribed Community Type (describe in Polygon Notes) | | | 2A1A | | Closed dwarf tree mountain hemlock | | 27 | 2A2B | | Open dwarf tree mountain hemlock | | | 2A3Q | | Woodland dwarf tree mountain hemlock | | | | 01 | Tsuga mertensiana/Vaccinium ovalifolium/Rubus pedatus/Dicranum scoparium-Rhytidiadelphus loreus | | | | 02 | Tsuga mertensiana/Vaccinium spp./ Cassiope mertensiana/Rubus pedatus | | | | 03 | Tsuga mertensiana/Cladothamnus pyrolaeflorus/Empetrum nigrum- Calamagrostis canadensis | | | | 98 | Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) | | | | 99 | Undescribed Community Type (describe in Polygon Notes) | | | 2A1B | | Closed dwarf tree subalpine fir | | 28 | 2A2T | | Open dwarf tree subalpine fir | | | 2A3T | | Woodland dwarf tree subalpine fir | | | | - | Abies lasiocarpa/Phyllodoce aleutica- Fauria crista-galli | | | | 98 | Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) | | | | 99 | Undescribed Community Type (describe in Polygon Notes) | | | 2A1Y | | Closed dwarf tree black spruce | | 29 | 2A2A | | Open dwarf tree black spruce | | | 2A3A | | Woodland dwarf tree black spruce | | | | | Picea mariana/Myrica gale-Ledum feathermosses-Sphagnum spp. | | | | | Picea mariana/Ledum decumbens- Vaccinium vitis-idaea/Rubus chamaemorus/Sphagnum spp. | | | | | Picea mariana/Eriophorum vaginatum | | | | 04 | Picea mariana/Ledum decumbens/Shagnum spp. | | | | 05 | Picea mariana/Eriophorum vaginatum | | | | | Picea mariana/Betula nana/Carex spp. | | | | | Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) | | | 2B1A | 99 | Undescribed Community Type (describe in Polygon Notes) Closed tall scrub willow | | 30 | 2B1A
2B2A | | Open tall scrub willow | | 30 | 2B1F | | Closed Tall Shrub Swamp | | | 2011 | 01 | Salix alaxensis | | | | 02 | Salix alaxensis/Calamagrostis spp Equisetum arvense | | | | _ | Salix alaxensis/Calamagrostis spp Equisetum arvense | | | | | Salix alaxensis-S. glauca-S. lanata | | | | | Salix alaxensis-S. glauca-S. lanata Salix alaxensis-S. glauca-S. planifolia/Equisetum arvense | | | | 00 | Cana diazeriolo o. giauda-o. piarmona/Equisecum di verise | | SECT | NAME | L5 | DESCRIPTION | |------|------|----|--| | | | 06 | Salix alaxensis-S. planifolia | | | | 07 | Salix alaxensis-S. planifolia-Alnus tenuifolia/Vaccinium uliginosum- Betula glandulosa | | | | 08 | Salix alaxensis-S. arbusculoides-S. glauca/ Equisetum arvense-Pyrola grandiflora | | | | 09 | Salix alaxensis-S. arbusculoides/ Calamagrostis canadensis-equisetum pratense | | | | 10 | Salix planifolia | | | | 11 | Salix glauca-S. planifolia-S. lanata | | | | 12 | Salix barclayi | | | | 13 | Salix alaxensis-S. glauca | | | | 14 | Salix alaxensis/Arctostaphylos rubra | | | | 15 | Salix alaxensis/Astragalus alpinus- Epilobium latifolium | | | | 16 | Salix alaxensis/Shepherdia canadensis/ Dryas octopetala-Arctostaphylos rubra- Cladonia pyxidata | | | | 17 | Salix alaxensis/Equisetum arvense | | | | 18 | Salix alaxensis-S. glauca-S. planifolia/Equisetum arvense | | | | 19 | Salix alaxensis/Rhacomitrium canescens | | | | 20 | Salix brachycarpa-S. barclayi-S. glauca/Hylocomium splendens | | | | 21 | Salix planifolia-S. glauca/ Calamagrostis canadensis-Epilobium angustifolium-Equisetum pratense | | | | 22 | Salix lanata-S. planifolia | | | | 23 | Salix barclayi-S. glauca/Calamagrostis canadensis | | | | 24 | Salix barclayi-S. glauca/Carex lyngbyaei | | | | 25 | Salix bebbiana/Calamagrostis canadensis | | | | 26 | Salix planifolia/Calamagrostis canadensis/Sphagnum spp. | | | | 98 | Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) | | | | 99 | Undescribed Community Type (describe in Polygon Notes) | | | 2B1B | | Closed tall scrub alder | | 31 | 2B2B | | Open tall scrub alder | | | 2B1F | | Closed tall shrub swamp | | | 2B2F | | Open tall shrub swamp | | | | _ | Alnus crispa/Calamagrostis canadensis | | | | 02 | Alnus crispa-Salix planifolia/ Arctagrostis latifolia-Equisetum arvense | | | | | Alnus crispa/Spiraea beauverdiana | | | | 04 | Alnus crispa/Festuca altaica- Arctagrostis latifolia | | | | 05 | Alnus crispa/Carex bigelowii-Festuca altaica-Arctagrostis latifolia | | | | _ | Alnus crispa/Equisetum arvense | | | | 07 | Alnus crispa-Salix glauca-S. planifolia/Equisetum arvense | | | | 80 | Alnus crispa-Salix arbusculoides-S. glauca/Delphinium glaucum-Aconitum delphinifolium-Calamagrostis spp. | | | | 09 | Alnus sinuata | | SECT | NAME | L5 | DESCRIPTION | |------|------|----|---| | | | 10
| Alnus sinuata/Calamagrostis canadensis | | | | 11 | Alnus sinuata/Rubus spectabilis | | | | 12 | Alnus tenuifolia | | | | 13 | Alnus tenuifolia/Calamagrostis canadensis | | | | 14 | Alnus crispa/Calamagrostis canadensis | | | | | Alnus crispa/Vaccinium uliginosum | | | | 16 | Alnus crispa/Spiraea beauverdiana | | | | 17 | Alnus crispa/Carex bigelowii-Festuca altaica-Arctagrostis latifolia | | | | 18 | Alnus crispa/Festuca altaica- Arctagrostis latifolia | | | | 19 | Alnus sinuata/Calamagrostis canadensis | | | | 20 | Alnus tenuifolia/Calamagrostis canadensis | | | | 21 | Alnus tenuifolia/Calamagrostis canadensis | | | | 22 | Alnus tenuifolia/Carex aquatilis | | | | 23 | Alnus sinuata/Calamagrostis canadensis | | | | | Alnus tenuifolia/Carex aquatilis- Calamagrostis canadensis | | | | 25 | Alnus tenuifolia/Myrica gale- Calamagrostis canadensis | | | | 26 | Alnus tenuifolia/Rosa acicularis- Calamagrostis canadensis | | | | 98 | Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) | | | | 99 | Undescribed Community Type (describe in Polygon Notes) | | | 2B1C | | Closed tall scrub shrub birch | | 32 | 2B2C | | Open tall shrub birch | | | | 01 | Betula glandulosa | | | | 02 | Betula glandulosa/Ledum decumbens- Vaccinium spp. | | | | 03 | Betula glandulosa (Undescribed associations) | | | | 98 | Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) | | | | 99 | Undescribed Community Type (describe in Polygon Notes) | | | 2B1D | | Closed tall scrub alder willow | | 33 | 2B2D | | Open tall alder willow | | | 2B2F | | Open tall Shrub Swamp | | | | 01 | Alnus crispa-Salix planifolia/Carex bigelowii | | | | 02 | Alnus crispa-Salix glauca/Arctagrostis latifolia-Pyrola grandiflora | | | | 03 | Alnus crispa-Salix lanata-S. planifolia-S. glauca | | | | 04 | Alnus tenuifolia-Salix spp./Equisetum spp. | | | | 05 | Alnus tenuifolia-Salix alaxensis/ Calamagrostis canadensis | | | | 06 | Alnus sinuata-Salix barclayi-S. sitchensis | | | | 07 | Alnus crispa-Salix lanata-S. planifolia/Ledum decumbens-Carex bigelowii/Sphagnum spp. | | SECT | NAME | L5 | DESCRIPTION | |------|-------|-----|--| | | | 08 | Alnus crispa-Salix planifolia/Carex bigelowii | | | | 09 | Salix planifolia-Alnus crispa/Betula nana-Calamagrostis spp. | | | | 98 | Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) | | | | 99 | Undescribed Community Type (describe in Polygon Notes) | | | 2B1E | | Closed tall scrub shrub birch willow | | 34 | 2B2E | | Open tall shrub birch willow | | | | 01 | Betula glandulosa-Salix planifolia-S. lanata-Alnus crispa | | | | 02 | Betula glandulosa-Salix planifolia-S. lanata-Alnus crispa | | | | 98 | Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) | | | | 99 | Undescribed Community Type (describe in Polygon Notes) | | | 2B1G | | Closed tall scrub shrub Salmonberry | | 35 | 2B2G | | Open tall scrub shrub Salmonberry | | | | 01 | Rubus spectabilis | | | | 98 | Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) | | | | 99 | Undescribed community type (describe in Polygon notes) | | | 2B1H | | Closed tall scrub shrub Alder-Salmonberry | | 36 | 2B2H | | Open tall scrub shrub Alder-Salmonberry | | | | 01 | Alnus sinuata - Rubus spectabilis | | | | 98 | Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) | | | | 99 | Undescribed community type (describe in Polygon notes) | | | 2B1I | | Closed tall scrub shrub Salmonberry-Blueberry | | 37 | 2B2I | | Open tall scrub shrub Salmonberry-Blueberry | | | | 01 | Vaccinium spp Rubus specabilis | | | | 98 | Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) | | | | 99 | Undescribed community type (describe in Polygon notes) | | | 2C1A | | Closed low scrub shrub birch | | 38 | 2C2S | | Open low scrub shrub birch | | | | 1 | Betula nana | | | | 2 | Betula glandulosa/Pleurozium schreberi-Hylocomium splendens | | | | 98 | Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) | | | 00.15 | 99 | Undescribed Community Type (describe in Polygon Notes) | | 00 | 2C1B | | Closed low scrub low willow | | 39 | 2C2G | 0.4 | Open low scrub willow | | | | | Salix planifolia | | | | 02 | Salix planifolia-Vaccinium spp./ Arctagrostis latifolia | | | | 03 | Salix planifolia-S. lanata-Myrica gale/Calamagrostis canadensis | | | | 04 | Salix planifolia/Equisetum arvense | |----|------|----|---| | | | 05 | | | | | | Salix glauca-S. planifolia-S. lanata/ Equisetum arvense | | | | 06 | Salix glauca/Petasites frigidus | | | | 07 | Salix lanata/Carex spp. | | | | 08 | Salix lanata/Equisetum spp. | | | | 09 | Salix lanata/Carex aquatilis-Equisetum arvense | | | | 10 | Salix spp./Festuca rubra | | | | 11 | Salix spp./Equisetum pratense | | | | 12 | Salix glauca-Arctostaphylos rubra- Vaccinium uliginosum-Arctagrostis latifolia | | | | 13 | Salix glauca-Dryas octopetala-Betula nana | | | | 14 | Salix glauca/Petasites frigidus | | | | 15 | Salix glauca/Dryas octopetala | | | | 16 | Salix glauca/S. reticulata-Carex podocarpa-Artemisia arctica | | | | 17 | Salix glauca/Arctostaphylos rubra- Dryas octopetala-Salix reticulata- Oxytropis deflexa | | | | 18 | Salix glauca-S. planifolia-S. lanata/Equisetum arvense | | | | 19 | Salix lanata-S. glauca/Dryas integrifolia | | | | 20 | Salix lanata/Equisetum arvense | | | | 21 | Salix planifolia/S. rotundifolia-S. phlebophylla-Petasites frigidus-Poa arctica-Luzula confusa | | | | 22 | Salix planifolia-S. lanata/ Calamagrostis canadensis | | | | 23 | Salix planifolia-S. lanata-Myrica gale/Calamagrostis canadensis | | | | 24 | Salix glauca/Arctostaphylos alpina | | | | 25 | Salix glauca/Hylocomium splendens | | | | 26 | Salix planifolia/Petasites frigidus- Sphagnum spp. | | | | 27 | Salix planifolia/Betula glandulosa- Vaccinium uliginosum | | | | 98 | Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) | | | | 99 | Undescribed Community Type (describe in Polygon Notes) | | | 2C1C | | Closed low scrub shrub birch | | 40 | 2C2F | | Open low scrub shrub birch willow | | | | 01 | Betula nana-Salix planifolia/ Hylocomium splendens-Aulacomnium turgidum | | | | 02 | Betula nana-Salix planifolia-Ledum decumbens | | | | 03 | Betula nana-Salix planifolia/Petasites frigidus | | | | 04 | Betula nana-Salix planifolia-Vaccinium uliginosum | | | | 05 | Betula nana-Salix brachycarpa-S. planifolia-S. lanata/Arctostaphylos rubra-Cassiope tetragona-Ledum decumbens | | | | 06 | Betula nana-Salix lanata/Carex aquatilis-Equisetum spp. | | | | 07 | Salix arbusculoides-S. glauca-S. hastata-Betula glandulosa/Bromus pumpellianus-Festuca altaica | | SECT | NAME | L5 | DESCRIPTION | |------|------|----|--| | | | 08 | Betula glandulosa-Salix glauca-S. planifolia/Festuca altaica-Vaccinium vitis-idaea-Arctostaphylos alpina/ | | | | 00 | Hylocomium | | | | | Salix glauca-Betula nana | | | | 10 | Betula glandulosa-Salix planifolia- Vaccinium uliginosum | | | | 11 | Betula glandulosa-Salix spp Eriophorum spp./Hylocomium splendens | | | | 98 | Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) | | | | 99 | Undescribed Community Type (describe in Polygon Notes) | | | 2C1D | | Closed low scrub ericaceous shrub | | 41 | 2C2E | | Open low scrub ericaceous shrub bog | | | | 01 | Cladothamnus pyrolaeflorus | | | | 02 | Ledum decumbens-Vaccinium vitis-idaea/ Sphagnum spp. | | | | 03 | Empetrum nigrum-Ledum decumbens/ Sphagnum spp. | | | | 04 | Empetrum nigrum-Vaccinium sppCarex pluriflora-Rubus chamaemorus/Sphagnum spp. | | | | 05 | Empetrum nigrum-Vaccinium uliginosum- Eriophorum angustifolium-Carex pauciflora/Sphagnum recurvum-Pleurozium schrebe | | | | 06 | Empetrum nigrum-Carex pluriflora-C. pauciflora/Sphagnum spp. | | | | 07 | Empetrum nigrum-Eriophorum angustifolium-Carex pluriflora/Sphagnum recurvum- Pleurozium schreberi | | | | 08 | Empetrum nigrum-Eriophorum angustifolium/Sphagnum magellanicum-S. warnstorfii | | | | 09 | Kalmia polifolia-Empetrum nigrum- Trichophorum caespitosum-Eriophorum angustifolium/Sphagnum spp. | | | | 10 | Chamaedaphne calyculata-Salix spp Carex spp. | | | | 11 | Kalmia polifolia-Empetrum nigrum- Trichophorum caespitosum-Carex spp. | | | | 12 | Andromeda polifolia/Sphagnum spp. | | | | 98 | Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) | | | | 99 | Undescribed Community Type (describe in Polygon Notes) | | | 2C1E | | Closed low scrub low alder willow | | 42 | 2C2K | | Open low scrub low alder willow | | | | 1 | Alnus sppSalix spp. | | | | 02 | Alnus crispa-Salix spp./Carex bigelowii-Empetrum nigrum-Vaccinium vitis-idaea/Cetraria cucullata- Cladonia spp. | | | | 03 | Alnus crispa-Salix planifolia/ Eriophorum angustifolium/Sphagnum spp. | | | | | Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) | | | · | 99 | Undescribed Community Type (describe in Polygon Notes) | | | 2C1R | | Closed low scrub mixed shrub-sedge tussock | | 43 | 2C2A | | Open low scrub mixed shrub-sedge tussock tundra | | | 2C2B | | Open low scrub mixed shrub-sedge tussock bog | | | | 01 | Eriophorum vaginatum-Salix planifolia- S. lanata | | SECT | NAME | L5 | DESCRIPTION | |------|------|----|--| | | | 02 | Eriophorum vaginatum-Carex bigelowii- Ledum decumbens-Vaccinium vitis-idaea | | | | 03 | Eriophorum vaginatum-Betula nana-Ledum decumbens-Vaccinium spp. | | | | 04 | Eriophorum vaginatum-Betula nana-Salix planifolia-Ledum decumbens-Vaccinium spp. | | | | 05 | Eriophorum vaginatum-Betula nana-Salix lanata-Ledum decumbens-Vaccinium spp. | | | | 06 | Eriophorum vaginatum-Betula nana-Ledum
decumbens-Vaccinium sppCarex bigelowii | | | | 07 | Eriophorum vaginatum-Betula nana-Salix planifolia-Ledum decumbens-Vaccinium sppCarex bigelowii | | | | 80 | Eriophorum vaginatum-Betula nana | | | | 09 | Carex bigelowii-Betula nana-Salix planifolia-Ledum decumbens-Vaccinium spp. | | | | 10 | Carex bigelowii-Salix sppDryas integrifolia | | | | 11 | Carex bigelowii-Vaccinium uliginosum- feathermosses | | | | 12 | Carex bigelowii-Spiraea beauverdiana | | | | 13 | Carex bigelowii-Vaccinium spp./ Sphagnum spp. | | | | 14 | Eriophorum vaginatum-Carex bigelowii- Betula nana-Ledum decumbens-Alnus crispa | | | | 15 | Eriophorum vaginatum-Betula nana-Ledum decumbens/Sphagnum spp. | | | | 98 | Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) | | | | 99 | Undescribed Community Type (describe in Polygon Notes) | | | 2CIQ | | Closed low scrub mesic shrub birch-ericaceous shrub | | 44 | 2C2C | | Open low scrub mesic shrub birch-ericaceous shrub | | | 2C2D | | Open low scrub shrub birch-ericaceous shrub bog | | | | 01 | Betula glandulosa/Vaccinium uliginosum-Empetrum nigrum-Ledum decumbens/lichen | | | | 02 | Betula glandulosa/Festuca altaica- Vaccinium spp./feathermosses-lichen | | | | 03 | Betula glandulosa/Festuca altaica/ feathermosses | | | | 04 | Betula glandulosa-Vaccinium sppCarex bigelowii | | | | 05 | Betula glandulosa-Ledum decumbens-Vaccinium vitis-idaea-Arctagrostis latifolia | | | | 06 | Betula glandulosa-Salix spp./Carex bigelowii-Ledum decumbens/ feathermosses-lichen | | | | 07 | Betula nana-Rubus chamaemorus-Ledum decumbens-Vaccinium spp. | | | | 08 | Betula glandulosa-Vaccinium vitis- idaea-Rubus chamaemorus/Sphagnum spp. | | | | 09 | Betula glandulosa-Vaccinium uliginosum-Carex spp./Sphagnum spp. | | | | _ | Betula glandulosa-Andromeda polifolia/ Sphagnum spp. | | | | 11 | Betula glandulosa-Rhododendron lapponicum-Carex spp. | | | | 12 | Betula glandulosa-Myrica gale- Andromeda polifolia/Sphagnum spp. | | | | 13 | Betula glandulosa-Myrica gale-Carex spp./Sphagnum spp. | | | | 14 | Potentilla fruticosa-Myrica gale- Betula glandulosa/Empetrum nigrum/ Sphagnum spp. | | | | 15 | Potentilla fruticosa-Myrica gale- Betula glandulosa-Ledum decumbens/ feathermosses | | | | 98 | Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) | | | | 99 | Undescribed Community Type (describe in Polygon Notes) | | SECT | NAME | L5 | DESCRIPTION | |------|------|----|--| | | 2C1T | | Closed low scrub willow-sedge shrub tundra | | 45 | 2C2H | | Open low scrub willow-sedge shrub tundra | | | | 01 | Salix planifolia-Carex aquatilis | | | | 02 | Salix lanata-Carex aquatilis | | | | 03 | Salix lanata-Carex vaginata/Hylocomium splendens | | | | 04 | Salix lanata/Carex spp. | | | | 05 | Salix planifolia-Spiraea beauverdiana/ Carex aquatilis | | | | | Salix planifolia/Carex bigelowii | | | | 07 | Salix planifolia/Carex bigelowii- Petasites frigidus/Hylocomium splendens | | | | 08 | Salix planifolia/Carex podocarpa- Petasites frigidus | | | | 09 | Salix planifolia/Carex bigelowii- Arctagrostis latifolia | | | | 98 | Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) | | | | 99 | Undescribed Community Type (describe in Polygon Notes) | | | 2C2O | | Closed low scrub willow-graminoid shrub bog | | 46 | 2C2I | | Open low scrub willow-graminoid shrub bog | | | | 1 | Salix spp./Carex spp./Sphagnum spp. | | | | 2 | Salix commutata/Carex aquatilis/ Calliergon giganteum | | | | 3 | Salix barclayi/Calamagrostis canadensis-Carex spp. | | | | 4 | Salix sppBetula nana/Calamagrostis canadensis-Carex aquatilis | | | | 5 | Salix spp./Calamagrostis canadensis/ Potentilla palustris | | | | 98 | Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) | | | | 99 | Undescribed Community Type (describe in Polygon Notes) | | | 2C1U | | Closed low scrub sweetgale-graminoid bog | | 47 | 2C2J | | Open low scrub sweetgale-graminoid bog | | | | 01 | Myrica gale/Trichophorum caespitosum/ Sphagnum spp. | | | | 02 | Myrica gale/Empetrum nigrum-Eriophorum angustifolium-Carex pluriflora/ Sphagnum recurvum-Pleurozium schreberi. | | | | 03 | Myrica gale/Calamagrostis canadensis | | | | 04 | Myrica gale-Salix spp./Calamagrostis canadensis | | | | 05 | Myrica gale-Betula nana-Salix spp./ Calamagrostis canadensis-Carex spp. | | | | 06 | Myrica gale/Carex spp. | | | | 07 | Myrica gale-Carex saxitilis | | | | | Myrica gale-Salix spp./Carex spp. | | | | | Myrica gale/Rubus chamaemorus/Sphagnum spp. | | | | | Myrica gale/Hordeum brachyantherum | | | | 11 | Myrica gale/Poa eminens | | SECT | NAME | L5 | DESCRIPTION | |------|------|------|---| | | | 12 | Myrica gale-Potentilla fruticosa- Betula nana/Ledum decumbens-Rubus chamaemorus | | | | 13 | Myrica gale/Menyanthes trifoliata- Carex spp. | | | | 98 | Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) | | | | 99 | Undescribed Community Type (describe in Polygon Notes) | | | 2C2P | | Closed low scrub low alder | | 48 | 2C2L | | Open low scrub low alder | | | | 01 | Alnus crispa/Vaccinium uliginosum- Ledum decumbens-Betula nana-Carex bigelowii/Hylocomium splendens-Aulocomnium | | | | 02 | Alnus crispa/Betula glandulosa-Ledum decumbens/Sphagnum spp. | | | | 98 | Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) | | | | 99 | Undescribed Community Type (describe in Polygon Notes) | | | 2C2M | | Open low scrub sagebrush-juniper | | 49 | | 01 | Sagebrush-juniper (Undescribed associations)+G529 | | | | 98 | Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) | | | | 99 | Undescribed Community Type (describe in Polygon Notes) | | | 2C2N | | Open low scrub sagebrush-grass | | 50 | | 01 | Artemisia frigida-Bromus pumpellianus | | | | 98 | Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) | | | 2C1V | 99 | Undescribed Community Type (describe in Polygon Notes) Closed low scrub shrub Copperbush-Blueberry | | 51 | 2C1V | | Open low scrub shrub Copperbush-Blueberry | | 31 | 2024 | 01 | Cladothamnus pyrolaeflorous - Vaccinium spp. | | | | 98 | Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) | | | | 99 | Undescribed community type (describe in Polygon notes) | | | 2C1W | - 55 | Closed low scrub shrub Copperbush-Salmonberry | | 52 | 2C2W | | Open low scrub shrub Copperbush-Salmonberry | | | | 01 | Cladothamnus pyrolaeflorous - Rubus specabilis | | | | 98 | Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) | | | | 99 | Undescribed community type (describe in Polygon notes) | | | 2C1Y | | Closed low scrub shrub Copperbush | | 53 | 2C2Y | | Open low scrub shrub Copperbush | | | | 01 | Cladothamnus pyrolaeflorous | | | | 02 | Cladothamnus pyrolaeflorous/Cassiope spp. | | | | 03 | Cladothamnus pyrolaeflorous/Cassiope spp./Fauria crista-galli | | | | 98 | Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) | | | | 99 | Undescribed community type (describe in Polygon notes) | | SECT | NAME | L5 | DESCRIPTION | |------|------|----|--| | | 2C1Z | | Closed low scrub shrub Salmonberry-Blueberry | | 54 | 2C2Z | | Open low scrub shrub Salmonberry-Blueberry | | | | 01 | Rubus spectabilis - Vaccinium spp. | | | | 98 | Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) | | | | 99 | Undescribed community type (describe in Polygon notes) | | | 2D1A | | Dryas dwarf scrub dryas tundra | | 55 | 2D1B | | Dryas dwarf scrub dryas-sedge tundra | | | 2D1C | | Dryas dwarf scrub dryas-lichen tundra | | | | 01 | Dryas octopetala | | | | 02 | Dryas octopetala-Salix arctica- Oxytropis nigrescens | | | | 03 | Dryas octopetala-Vaccinium spp. | | | | 04 | Dryas octopetala-Cassiope tetragona | | | | 05 | Dryas octopetala-Salix reticulata- Cassiope tetragona | | | | 06 | Dryas octopetala-Vaccinium uliginosum- Salix reticulata | | | | 07 | Dryas octopetala-Arctostaphylos alpina | | | | 80 | Dryas octopetala-Arctostaphylos alpina-Tomenthypnum nitens-Carex bigelowii | | | | 09 | Dryas integrifolia | | | | 10 | Dryas integrifolia-Arctostaphylos rubra | | | | 11 | Dryas integrifolia-Lupinus arcticus | | | | 12 | Dryas integrifolia-Hedysarum alpinum- Festuca rubra | | | | 13 | Dryas drummondii-D. integrifolia | | | | 14 | Dryas integrifolia-Poa glauca- Oxytropis borealis | | | | 15 | Dryas integrifolia-Vaccinium spp. | | | | 16 | Dryas integrifolia-Salix reticulata- Equisetum arvens | | | | 17 | Dryas octopetala-Carex scirpoidea | | | | 18 | Dryas octopetala-Kobresia myosuroides | | | | 19 | Dryas octopetala-Kobresia simpliciuscula | | | | 20 | Dryas octopetala-Vaccinium vitis- idaea-Luzula sppCarex misandra | | | | 21 | Dryas octopetala-Carex franklinii | | | | 22 | Dryas octopetala-Salix arctica-Carex bigelowii-mosses | | | | 23 | Dryas integrifolia-Salix reticulata- Carex scirpoidea | | | | 24 | Dryas integrifolia-Carex misandra- Rhytidium rugosum | | | | 25 | Dryas octopetala-Carex microchaeta | | | | 26 | Dryas octopetala-Carex misandra-C. bigelowii | | | | 27 | Dryas octopetala-Carex glacialis | | | | 28 | Dryas octopetala-Carex nardina-C. vaginata-lichens | | SECT | NAME | L5 | DESCRIPTION | |------|------|----|---| | | | 29 | Dryas integrifolia-Carex scirpoidea- Kobresia simpliciuscula | | | | 30 | Dryas octopetala-Salix reticulata- Carex bigelowii | | | | 31 | Dryas octopetala-Salix reticulata- Carex podocarpa | | | | 32 | Dryas integrifolia-Carex scirpoidea | | | | 33 | Dryas integrifolia-Carex bigelowii | | | | 34 | Dryas integrifolia-Oxytropis nigrescens-Carex rupestris | | | | 35 | Dryas integrifolia-Carex spp. | | | | 36 | Dryas
integrifolia-Eriophorum scheuchzeri-Tomenthypnum nitens | | | | 37 | Dryas octopetala-Cetraria spp Cladonia spp. | | | | 38 | Dryas octopetala-lichens | | | | 39 | Dryas integrifolia-lichens | | | | 40 | Dryas octopetala-lichens-Oxytropis nigrescens-Salix phlebophylla-Carex microchaeta | | | | 41 | Dryas octopetala-Stereocaulon tomentosum | | | | 42 | Dryas octopetala-Cetraria cucullata | | | | 43 | Dryas octopetala-Empetrum nigrum-Salix arctica-Cetraria sppCladonia spp. | | | | 44 | Dryas octopetala-Salix reticulata- Cladonia rangiferina | | | | 98 | Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) | | | | 99 | Undescribed Community Type (describe in Polygon Notes) | | | 2D2A | | Ericaceous dwarf scrub bearberry tundra | | 56 | | | Arctostaphylos alpina-Vaccinium vitis-idaea | | | | 02 | Arctostaphylos alpina-Rhododendron camtschaticum | | | | 03 | Arctostaphylos rubra-Cladina stellaris | | | | | Arctostaphylos alpina-Vaccinium sppEmpetrum nigrum-Cassiope tetragona-lichens | | | | 05 | Arctostaphylos alpina-Vaccinium uliginosum-Dicranum spp Rhacomitrium lanuginosum | | | | 06 | Arctostaphylos alpina-Carex bigelowii | | | | 98 | Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) | | 1 | | 99 | Undescribed Community Type (describe in Polygon Notes) | | | 2D2B | | Ericaceous dwarf scrub vaccinium tundra | | 57 | | _ | Vaccinium vitis-idaea-Dryas octopetala-Empetrum nigrum-Festuca altaica | | | | 02 | Vaccinium vitis-idaea-Salix phleobophylla-Arctostaphylos alpina | | | | 03 | Vaccinium vitis-idaea-Empetrum nigrum- Cladina spp. | | | | 04 | Vaccinium uliginosum-Diapensia lapponica-Phyllodoce coerulea-Salix polaris-S. arctica | | | | 05 | Loiseleuria procumbens-Vaccinium uliginosum-Salix arctica-Ledum decumbens | | | | 06 | Bryophyte-Vaccinium uliginosum-Dryas octopetala-Carex bigelowii | | | | 07 | Vaccinium sppLedum decumbens- Arctostaphylos alpina-Cassiope tetragona | | | | 80 | Ledum decumbens-Vaccinium vitis-idaea- Cetraria spp. | | SECT | NAME | L5 | DESCRIPTION | |------|------|----|--| | | | 09 | Rhododendron lapponicum-Vaccinium uliginosum-V. vitis-idaea | | | | 10 | Festuca altaica-Vaccinium vitis-idaea- V. uliginosum-Empetrum nigrum-Dryas octopetala | | | | 11 | Vaccinium uliginosum-V. vitis-idaea | | | | 12 | Vaccinium uliginosum-Empetrum nigrum- Ledum decumbens-Cladonia spp. | | | | 13 | Vaccinium uliginosum-lichens | | | | 98 | Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) | | | | 99 | Undescribed Community Type (describe in Polygon Notes) | | | 2D2C | | Ericaceous dwarf scrub crowberry tundra | | 58 | | 01 | Empetrum nigrum-Cassiope stelleriana- Phyllodoce aleutica-Vaccinium spp. | | | | 02 | Empetrum nigrum-Vaccinium spp. | | | | 03 | Empetrum nigrum-Lycopodium spp./ Brachythecium albicans-Cladonia spp. | | | | 04 | Empetrum nigrum-Carex pluriflora-C. macrochaeta/Cladonia spp. | | | | 05 | Empetrum nigrum-Cassiope lycopodioides-Carex circinnata/mosses | | | | 06 | Empetrum nigrum-Arctostaphylos alpina | | | | 07 | Empetrum nigrum-Vaccinium uliginosum | | | | 08 | Empetrum nigrum-Carex bigelowii- Arcostaphylos alpina | | | | 09 | Empetrum nigrum-Salix arctica-Cetraria spp. | | | | 98 | Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) | | | | 99 | Undescribed Community Type (describe in Polygon Notes) | | | 2D2D | | Ericaceous dwarf scrub mountain-heath tundra | | 59 | | | Phyllodoce aleutica-Cassiope stelleriana | | | | 02 | Phyllodoce aleutica-Cassiope sppVaccinium spp. | | | | 03 | Phyllodoce aleutica-Cassiope mertensiana | | | | 04 | Luetkea pectinata-Phyllodoce spp Cassiope spp. | | | | 98 | Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) | | | | 99 | Undescribed Community Type (describe in Polygon Notes) | | | 2D2E | | Ericaceous dwarf scrub cassiope tundra | | 60 | | 01 | Cassiope tetragona | | | | 02 | Cassiope tetragona-Salix rotundifolia- mosses | | | | 03 | Cassiope tetragona-Vaccinium uliginosum-mosses | | | | 04 | Cassiope tetragona-Vaccinium vitis-idaea | | | | 05 | Cassiope tetragona-Dryas integrifolia | | | | 06 | Cassiope tetragona-Vaccinium vitis- idaea-Carex bigelowii-Hylocomium splendens-lichens | | | | 07 | Cassiope tetragona-Dicranum spp. | | | | 08 | Cassiope mertensiana-C. stelleriana- Empetrum nigrum | | | | 09 | Luetkea pectinata-Cassiope stelleriana-Lycopodium alpinum- Cladonia spp. | | SECT | NAME | L5 | DESCRIPTION | |------|------|----|---| | | | 98 | Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) | | | | 99 | Undescribed Community Type (describe in Polygon Notes) | | | 2D3A | | Willow dwarf scrub shrub tundra | | 61 | | 01 | Salix rotundifolia | | | | 02 | Salix rotundifolia-Oxyria digyna | | | | 03 | Salix ovalifolia-Empetrum nigrum- Festuca rubra-Calamagrostis deschampsioides | | | | 04 | Salix polaris-S. reticulata-Hylocomium splendens-Carex podocarpa | | | | 05 | Salix ovalifolia | | | | 06 | Salix reticulata-Carex microchaeta- Rhacomitrium lanuginosum | | | | 07 | Salix reticulata-Carex saxatilis | | | | 08 | Salix rotundifolia-Potentilla vahliana-Saxifraga oppositifolia | | | | | Salix polaris-Cetraria islandica- Cladina rangiferina | | | | | Salix arctica-Carex nesophila-Cladina alpestris-Cetraria cucullata | | | | 11 | Salix arctica-S. rotundifolia-Empetrum nigrum | | | | 12 | Salix rotundifolia-S. ovalifolia- Cassiope lycopodioides-Empetrum nigrum | | | | 13 | Salix ovalifolia-Artemisia borealis | | | | | Salix rotundifolia-S. phlebophylla | | | | | Salix phlebophylla | | | | | Salix reticulata-Dryas integrifolia- Carex bigelowii-Tomenthypnum nitens | | | | 17 | Salix reticulata-Ledum decumbens | | | | 18 | Salix sppCassiope lycopodioides | | | | | Salix reticulata-Carex bigelowii- Aulocomnium spp. | | | | 20 | Salix reticulata-Dryas octopetala- Carex scirpoidea | | | | 98 | Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) | | | | 99 | Undescribed Community Type (describe in Polygon Notes) | | | 3A1A | | Elymus | | 62 | | 01 | Elymus arenarius | | | | 02 | Elymus arenarius-Honckenya peploides | | | | 03 | Elymus arenarius-Honckenya peploides- Mertensia maritima | | | | 04 | Elymus arenarius-Poa eminens- Calamagrostis canadensis | | | | | Elymus arenarius-Poa eminens-Carex ramenskii | | | | 06 | Elymus arenarius-Senecio pseudo-arnica-Lathyrus maritimus | | | | 07 | Elymus arenarius-Senecio pseudo-arnica-Claytonia sibirica | | | | 80 | Elymus arenarius-Lathyrus maritimus | | | | 09 | Elymus arenarius-Lathyrus maritimus-Poa eminens | | | | 10 | Elymus arenarius-Heracleum lanatum-Angelica lucida | | 11 Elymus arenarius-Heracleum lanatum-Angelica lucida-Athyrium filix-femina 12 Elymus arenarius-Ligusticum scoticum- Anemone narcissiflora 13 Elymus arenarius-Potentilia egedii 14 Elymus arenarius-Potentilia egedii 15 Elymus arenarius-Brutyus martimus-Senecio pseudo-arnica-Angelica lucida 16 Elymus arenarius-Calamigorostis canadensis-Deschampsia beringensis 18 Elymus arenarius-Calamigorostis canadensis-Deschampsia beringensis 18 Elymus arenarius-Calamigorostis canadensis-Deschampsia beringensis 18 Elymus arenarius-Dryas integrifolia 19 Elymus innovatus-Festuca altaica/ Hylocomium splendens Elymus innovatus-Pestuca altaica/ Hylocomium splendens Elymus innovatus-Pos glauca 19 intovatus int | SECT | NAME | L5 | DESCRIPTION | |--|------|------|----|--| | 13 Elymus arenarius/Potentilla egedii 14 Elymus arenarius-Festuca rubra 15 Elymus arenarius-Lathyrus maritimus-Senecio pseudo-arnica-Angelica lucida 16 Elymus arenarius-Buthyrus maritimus-Senecio pseudo-arnica 17 Elymus arenarius-Calamagrostis canadensis-Deschampsia beringensis 18 Elymus
arenarius-Dryas integrifolia 19 Elymus innovatus-Festuca altaica/ Hylocomium splendens 19 Elymus innovatus-Poa glauca E | | | 11 | Elymus arenarius-Heracleum lanatum-Angelica lucida-Athyrium filix-femina | | 14 Elymus arenarius-Festuca rubra 15 Elymus arenarius-Lathyrus maritimus-Senecio pseudo-arnica-Angelica lucida 16 Elymus arenarius-Polemonium boreale- Senecio pseudo-arnica 17 Elymus arenarius-Calamagrostis canadensis-Deschampsia beringensis 18 Elymus arenarius-Drasi integrifolia 19 Elymus innovatus-Festuca altaica/ Hylocomium splendens 20 Elymus innovatus-Poa glauca 20 Elymus innovatus-Poa glauca 21 Elymus innovatus-Poa glauca 22 Elymus innovatus-Poa glauca 23 Elymus innovatus-Poa glauca 24 Elymus innovatus-Poa glauca 25 Elymus innovatus-Poa glauca 26 Elymus innovatus-Poa glauca 27 Elymus innovatus-Poa glauca 28 Elymus innovatus-Poa glauca 29 Elymus innovatus-Poa glauca 29 Elymus innovatus-Poa glauca 29 Elymus innovatus-Poa glauca 29 Elymus innovatus-Poa glauca 29 Elymus innovatus-Poa glauca 20 | | | 12 | Elymus arenarius-Ligusticum scoticum- Anemone narcissiflora | | 15 Elymus arenarius-Lathyrus maritimus-Senecio pseudo-arnica-Angelica lucida 16 Elymus arenarius-Polemonium boreale- Senecio pseudo-arnica 17 Elymus arenarius-Polemonium boreale- Senecio pseudo-arnica 18 Elymus arenarius-Dryas integrifolia 19 Elymus innovatus-Pestuca altaica/ Hylocomium splendens 20 Elymus innovatus-Poa glauca 98 Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) 99 Undescribed Community Type (describe in Polygon Notes) 01 Festuca altaica 02 Festuca altaica-Calamagrostis canadensis 98 Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) 99 Undescribed Community Type (describe in Polygon Notes) 02 Festuca altaica-Calamagrostis canadensis 99 Undescribed Site - Clearcut/Logged or Blowdown (describe in Polygon notes) 99 Undescribed Community Type (describe in Polygon Notes) 04 Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) 05 Festuca altaica-Salix lanata-Artemisia arctica 06 Or Festuca altaica-Salix lanata-Artemisia arctica 07 Festuca altaica-Salix lanata-Artemisia frigida 08 Festuca altaica-Empetrum nigrum-Salix reticulata 09 Or Poa glauca-Artemisia frigida Calamagrostis canadensis-Empetrum nigrum 09 Poa glauca-Artemisia frigida-Calamagrostis purpurascens 09 Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) 09 Undescribed Community Type (describe in Polygon Notes) 09 Undescribed Community Type (describe in Polygon Notes) 09 Undescribed Community Type (describe in Polygon Notes) 01 Festuca altaica-Calamenone narcissiflora 02 Festuca altaica-Anemone narcissiflora 03 Festuca altaica-Calamagrostis canadensis-Cornus canadensis-Geranium erianthum 04 Festuca altaica-Calamagrostis canadensis-Cornus canadensis-Geranium erianthum 05 Festuca altaica-Calamagrostis canadensis-Cornus canadensis-Geranium erianthum 06 Festuca rubra-Angelica lucida-Achillea borealis-Cardamine umbellata | | | 13 | Elymus arenarius/Potentilla egedii | | 16 Elymus arenarius-Polemonium boreale- Senecio pseudo-arnica 17 Elymus arenarius-Calamagrostis canadensis-Deschampsia beringensis 18 Elymus arenarius-Dryas integrifolia 19 Elymus innovatus-Festuca altaica/ Hylocomium splendens 20 Elymus innovatus-Poa glauca 98 Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) 341B Dry fescue 19 Festuca altaica- Calamagrostis canadensis 20 Festuca altaica- Calamagrostis canadensis 20 Festuca altaica- Calamagrostis canadensis 20 Festuca altaica- Calamagrostis canadensis 20 Festuca altaica- Calamagrostis canadensis 20 Festuca altaica- Calamagrostis canadensis 20 Midgrass-shrub Midgrass-shrub Midgrass-shrub Midgrass-shrub Midgrass-shrub 20 Festuca altaica- Salix lanata-Artemisia arctica 20 Calamagrostis purpurascens- Artemisia frigida 20 Festuca altaica- Empetrum nigrum-Salix reticulata 20 Agropyron spicatum-Artemisia frigida 20 Festuca altaica- Calamagrostis canadensis- Empetrum nigrum 20 Festuca altaica- Calamagrostis canadensis- Empetrum nigrum 20 Festuca altaica- Calamagrostis canadensis - Empetrum nigrum 20 Festuca altaica- Calamagrostis operativa purpurascens 20 Poa glauca- Artemisia frigida 20 Festuca altaica- Calamagrostis operativa purpurascens operati | | | 14 | Elymus arenarius-Festuca rubra | | 17 Elymus arenarius-Calamagrostis canadensis-Deschampsia beringensis 18 Elymus arenarius-Dryas integrifolia 19 Elymus innovatus-Poa glauca 98 Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) 99 Undescribed Community Type (describe in Polygon Notes) 00 Festuca altaica 01 Festuca altaica 02 Festuca altaica-Calamagrostis canadensis 03 Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) 04 Pestuca altaica 05 Festuca altaica-Calamagrostis canadensis 06 Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) 07 Festuca altaica-Calamagrostis canadensis 08 Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) 09 Undescribed Community Type (describe in Polygon Notes) 09 Undescribed Community Type (describe in Polygon Notes) 01 Festuca altaica-Salix lanata-Artemisia arctica 02 Calamagrostis purpurascens-Artemisia frigida 03 Festuca altaica-Empetrum nigrum-Salix reticulata 04 Agropyron spicatum-Artemisia frigida 05 Festuca altaica-Calamagrostis canadensis-Empetrum nigrum 06 Poa glauca-Artemisia frigida-Calamagrostis purpurascens 08 Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) 09 Undescribed Community Type (describe in Polygon Notes) 09 Undescribed Community Type (describe in Polygon Notes) 01 Festuca altaica-Anemone narcissiflora 02 Festuca altaica-Anemone narcissiflora 03 Festuca altaica-Carex podocarpa-Aconitum delphinifolium-Mertensia paniculata-Artemisia arctica 04 Festuca altaica-Carex podocarpa-Aconitum delphinifolium-Mertensia paniculata-Artemisia arctica 05 Festuca altaica-Calamagrostis canadensis-Cornus canadensis-Geranium erianthum 06 Festuca rubra-Dodecatheon pulchellum-Lathyrus palustris 07 Festuca ultra-Angelica lucida-Achillea borealis-Cardamine umbellata | | | 15 | Elymus arenarius-Lathyrus maritimus-Senecio pseudo-arnica-Angelica lucida | | 18 Elymus arenarius-Dryas integrifolia 19 Elymus innovatus-Festuca altaica/ Hylocomium splendens 20 Elymus innovatus-Poa glauca 98 Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) 99 Undescribed Community Type (describe in Polygon Notes) 20 Festuca altaica 3A1B Dry fescue 63 01 Festuca altaica 02 Festuca altaica-Calamagrostis canadensis 98 Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) 99 Undescribed Community Type (describe in Polygon Notes) 3A1C Midgrass-shrub 64 01 Festuca altaica-Salix lanata-Artemisia arctica 64 01 Festuca altaica-Salix lanata-Artemisia frigida 03 Festuca altaica-Empetrum nigrum-Salix reticulata 04 Agropyron spicatum-Artemisia frigida 05 Festuca altaica-Calamagrostis canadensis-Empetrum nigrum 06 Poa glauca-Artemisia frigida-Calamagrostis purpurascens 98 Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) 99 Undescribed Community Type (describe in Polygon Notes) 3A1D Midgrass-herb 65 3A2G Mesic grass-herb meadow tundra 01 Festuca altaica-Anemone narcissiflora 65 SA2G Mesic grass-herb meadow tundra 06 Festuca altaica-Carex podocarpa-Aconitum delphinifolium-Mertensia paniculata-Artemisia arctica 07 Festuca altaica-Calamagrostis canadensis-Cornus canadensis-Geranium erianthum 08 Festuca altaica-Calamagrostis canadensis-Cornus canadensis-Geranium erianthum 09 Festuca rubra-Dodecatheon pulchellum-Lathyrus palustris 00 Festuca rubra-Dodecatheon pulchellum-Lathyrus palustris | | | 16 | Elymus arenarius-Polemonium boreale- Senecio pseudo-arnica | | 19 Elymus innovatus-Festuca altaica/ Hylocomium splendens 20 Elymus innovatus-Poa glauca 98 Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) 99 Undescribed Community Type (describe in Polygon Notes) 3A1B Dry fescue 63 01 Festuca altaica-Calamagrostis canadensis 98 Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) 99 Undescribed Community Type (describe in Polygon Notes) 3A1C Midgrass-shrub 64 01 Festuca altaica-Salix lanata-Artemisia arctica 02 Calamagrostis purpurascens-Artemisia frigida 03 Festuca altaica-Empetrum nigrum-Salix reticulata 04 Agropyron spicatum-Artemisia frigida 05 Festuca altaica-Calamagrostis canadensis-Empetrum nigrum 06 Poa glauca-Artemisia frigida-Calamagrostis purpurascens 98 Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) 99 Undescribed Community Type (describe in Polygon Notes) 3A1D Midgrass-herb 65 3A2G Mesic grass-herb meadow tundra 01 Festuca altaica-Anemone narcissiflora 02 Festuca altaica-Anemone narcissiflora 03 Festuca altaica-Carex podocarpa-Aconitum delphinifolium-Mertensia paniculata-Artemisia arctica 04 Festuca altaica-Calamagrostis canadensis-Cornus canadensis-Geranium erianthum 05 Festuca rubra-Odecatheon pulchellum-Lathyrus palustris 07 Festuca rubra-Dodecatheon pulchellum-Lathyrus palustris | | | 17 | Elymus arenarius-Calamagrostis canadensis-Deschampsia beringensis | | 20 Eiymus innovatus-Poa glauca 98 Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) 99 Undescribed Community Type (describe in Polygon Notes) 3A1B Dry fescue 63 01 Festuca altaica 02 Festuca altaica-Calamagrostis canadensis 98 Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) 99 Undescribed Community Type (describe in Polygon Notes) 3A1C Midgrass-shrub 64 01 Festuca altaica-Salix lanata-Artemisia arctica 62 Calamagrostis purpurascens-Artemisia frigida 63 Festuca altaica-Empetrum nigrum-Salix reticulata 04 Agropyron spicatum-Artemisia frigida 65 Festuca altaica-Calamagrostis canadensis-Empetrum nigrum 06 Poa glauca-Artemisia frigida-Calamagrostis purpurascens 98 Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) 10 Undescribed Community Type (describe
in Polygon Notes) 10 Midgrass-herb 10 Mesic grass-herb meadow tundra 10 Festuca altaica-Anemone narcissiflora 10 Festuca altaica-Anemone narcissiflora 10 Festuca altaica-Carex podocarpa-Aconitum delphinifolium-Mertensia paniculata-Artemisia arctica 10 Festuca altaica-Carex podocarpa-Aconitum delphinifolium-Mertensia paniculata-Artemisia arctica 10 Festuca altaica-Carex podocarpa-Aconitum delphinifolium-Mertensia paniculata-Artemisia arctica 10 Festuca altaica-Carex podocarpa-Aconitum delphinifolium-Mertensia paniculata-Artemisia arctica 10 Festuca altaica-Calamagrostis canadensis-Cornus canadensis-Geranium erianthum 10 Festuca rubra-Dodecatheon putchellum-Lathyrus palustris 10 Festuca rubra-Angelica lucida-Achillea borealis-Cardamine umbellata | | | 18 | Elymus arenarius-Dryas integrifolia | | 98 Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) 99 Undescribed Community Type (describe in Polygon Notes) 01 Festuca altaica 02 Festuca altaica-Calamagrostis canadensis 03 Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) 04 Undescribed Community Type (describe in Polygon Notes) 05 Undescribed Community Type (describe in Polygon Notes) 06 Vidigrass-shrub 07 Festuca altaica-Salix lanata-Artemisia arctica 08 Calamagrostis purpurascens-Artemisia frigida 09 Festuca altaica-Empetrum nigrum-Salix reticulata 09 Agropyron spicatum-Artemisia frigida 09 Festuca altaica-Calamagrostis canadensis-Empetrum nigrum 09 Poa glauca-Artemisia frigida-Calamagrostis purpurascens 09 Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) 09 Undescribed Community Type (describe in Polygon Notes) 09 Undescribed Community Type (describe in Polygon Notes) 01 Festuca altaica-Anemone narcissiflora 02 Festuca altaica-Anemone narcissiflora 03 Festuca altaica-Carex podocarpa-Aconitum delphinifolium-Mertensia paniculata-Artemisia arctica 04 Festuca altaica-Carex podocarpa-Aconitum delphinifolium-Mertensia paniculata-Artemisia arctica 05 Festuca altaica-Calamagrostis canadensis-Cornus canadensis-Geranium erianthum 06 Festuca rubra-Dodecatheon pulchellum-Lathyrus palustris 07 Festuca rubra-Angelica lucida-Achillea borealis-Cardamine umbellata | | | 19 | Elymus innovatus-Festuca altaica/ Hylocomium splendens | | 99 Undescribed Community Type (describe in Polygon Notes) Ory fescue 63 01 Festuca altaica 02 Festuca altaica-Calamagrostis canadensis 98 Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) 99 Undescribed Community Type (describe in Polygon Notes) Midgrass-shrub 64 01 Festuca altaica-Salix lanata-Artemisia arctica 02 Calamagrostis purpurascens-Artemisia frigida 03 Festuca altaica-Empetrum nigrum-Salix reticulata 04 Agropyron spicatum-Artemisia frigida 05 Festuca altaica-Calamagrostis canadensis-Empetrum nigrum 06 Poa glauca-Artemisia frigida-Calamagrostis purpurascens 98 Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) 99 Undescribed Community Type (describe in Polygon Notes) 3A1D Midgrass-herb 65 3A2G Mesic grass-herb meadow tundra 01 Festuca altaica-Lupinus arcticus 02 Festuca altaica-Lupinus arcticus 03 Festuca altaica-Carex podocarpa-Aconitum delphinifolium-Mertensia paniculata-Artemisia arctica 04 Festuca altaica-Calamagrostis canadensis-Cornus canadensis-Geranium erianthum 06 Festuca rubra-Oodecatheon pulchellum-Lathyrus palustris 07 Festuca rubra-Oodecatheon pulchellum-Lathyrus palustris 07 Festuca rubra-Angelica lucida-Achillea borealis-Cardamine umbellata | | | 20 | Elymus innovatus-Poa glauca | | SA1B | | | 98 | Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) | | 63 01 Festuca altaica 02 Festuca altaica-Calamagrostis canadensis 03 Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) 09 Undescribed Community Type (describe in Polygon Notes) Midgrass-shrub 64 01 Festuca altaica-Salix lanata-Artemisia arctica 02 Calamagrostis purpurascens-Artemisia frigida 03 Festuca altaica-Empetrum nigrum-Salix reticulata 04 Agropyron spicatum-Artemisia frigida 05 Festuca altaica-Calamagrostis canadensis-Empetrum nigrum 06 Poa glauca-Artemisia frigida-Calamagrostis purpurascens 08 Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) 09 Undescribed Community Type (describe in Polygon Notes) Midgrass-herb Mesic grass-herb meadow tundra 01 Festuca altaica-Calex podocarpa-Aconitum delphinifolium-Mertensia paniculata-Artemisia arctica 04 Festuca altaica-Carex podocarpa-Aconitum delphinifolium-Mertensia paniculata-Artemisia arctica 05 Festuca altaica-Calamagrostis canadensis-Cornus canadensis-Geranium erianthum 06 Festuca rubra-Dodecatheon pulchellum-Lathyrus palustris 07 Festuca rubra-Angelica lucida-Achillea borealis-Cardamine umbellata | | | 99 | Undescribed Community Type (describe in Polygon Notes) | | 02 Festuca altaica-Calamagrostis canadensis 98 Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) 99 Undescribed Community Type (describe in Polygon Notes) Midgrass-shrub 64 01 Festuca altaica-Salix lanata-Artemisia arctica 02 Calamagrostis purpurascens-Artemisia frigida 03 Festuca altaica-Empetrum nigrum-Salix reticulata 04 Agropyron spicatum-Artemisia frigida 05 Festuca altaica-Calamagrostis canadensis-Empetrum nigrum 06 Poa glauca-Artemisia frigida-Calamagrostis purpurascens 98 Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) 99 Undescribed Community Type (describe in Polygon Notes) 3A1D Midgrass-herb 65 3A2G Mesic grass-herb meadow tundra 01 Festuca altaica-Canex podocarpa-Aconitum delphinifolium-Mertensia paniculata-Artemisia arctica 03 Festuca altaica-Carex podocarpa-Aconitum delphinifolium-Mertensia paniculata-Artemisia arctica 04 Festuca altaica-Carex podocarpa-Aconitum delphinifolium-Mertensia paniculata-Artemisia arctica 05 Festuca altaica-Carex podocarpa-Stipulata-Lycopodium alpinum-Salix reticulata/ feathermosses 05 Festuca altaica-Calamagrostis canadensis-Cornus canadensis-Geranium erianthum 06 Festuca rubra-Oodecatheon pulchellum-Lathyrus palustris 07 Festuca rubra-Angelica lucida-Achillea borealis-Cardamine umbellata | | 3A1B | | Dry fescue | | 98 Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) 99 Undescribed Community Type (describe in Polygon Notes) Midgrass-shrub 64 01 Festuca altaica-Salix lanata-Artemisia arctica 02 Calamagrostis purpurascens-Artemisia frigida 03 Festuca altaica-Empetrum nigrum-Salix reticulata 04 Agropyron spicatum-Artemisia frigida 05 Festuca altaica-Calamagrostis canadensis-Empetrum nigrum 06 Poa glauca-Artemisia frigida-Calamagrostis purpurascens 98 Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) 99 Undescribed Community Type (describe in Polygon Notes) Midgrass-herb Mesic grass-herb meadow tundra 01 Festuca altaica-Anemone narcissiflora 02 Festuca altaica-Lupinus arcticus 03 Festuca altaica-Carex podocarpa-Aconitum delphinifolium-Mertensia paniculata-Artemisia arctica 04 Festuca altaica-Sanguisorba stipulata-Lycopodium alpinum-Salix reticulata/ feathermosses 05 Festuca altaica-Calamagrostis canadensis-Cornus canadensis-Geranium erianthum 06 Festuca rubra-Dodecatheon pulchellum-Lathyrus palustris 07 Festuca rubra-Angelica lucida-Achillea borealis-Cardamine umbellata | 63 | | 01 | Festuca altaica | | 99 Undescribed Community Type (describe in Polygon Notes) 8A1C Midgrass-shrub 01 Festuca altaica-Salix lanata-Artemisia arctica 02 Calamagrostis purpurascens-Artemisia frigida 03 Festuca altaica-Empetrum nigrum-Salix reticulata 04 Agropyron spicatum-Artemisia frigida 05 Festuca altaica-Calamagrostis canadensis-Empetrum nigrum 06 Poa glauca-Artemisia frigida-Calamagrostis purpurascens 98 Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) 99 Undescribed Community Type (describe in Polygon Notes) 3A1D Midgrass-herb 65 3A2G Mesic grass-herb meadow tundra 01 Festuca altaica-Anemone narcissiflora 02 Festuca altaica-Lupinus arcticus 03 Festuca altaica-Carex podocarpa-Aconitum delphinifolium-Mertensia paniculata-Artemisia arctica 04 Festuca altaica-Carex podocarpa-Aconitum delphinifolium-Salix reticulata/ feathermosses 05 Festuca altaica-Calamagrostis canadensis-Cornus canadensis-Geranium erianthum 06 Festuca rubra-Dodecatheon pulchellum-Lathyrus palustris 07 Festuca rubra-Angelica lucida-Achillea borealis-Cardamine umbellata | | | 02 | Festuca altaica-Calamagrostis canadensis | | Midgrass-shrub 64 01 Festuca altaica-Salix lanata-Artemisia arctica 02 Calamagrostis purpurascens-Artemisia frigida 03 Festuca altaica-Empetrum nigrum-Salix reticulata 04 Agropyron spicatum-Artemisia frigida 05 Festuca altaica-Calamagrostis canadensis-Empetrum nigrum 06 Poa glauca-Artemisia frigida-Calamagrostis purpurascens 98 Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) 99 Undescribed Community Type (describe in Polygon Notes) 3A1D Midgrass-herb 65 3A2G Mesic grass-herb meadow tundra 01 Festuca altaica-Anemone narcissiflora 02 Festuca altaica-Lupinus arcticus 03 Festuca altaica-Carex podocarpa-Aconitum delphinifolium-Mertensia paniculata-Artemisia arctica 04 Festuca altaica-Sanguisorba stipulata-Lycopodium alpinum-Salix reticulata/ feathermosses 05 Festuca altaica-Calamagrostis canadensis-Cornus canadensis-Geranium erianthum 06 Festuca rubra-Dodecatheon pulchellum-Lathyrus palustris 07 Festuca rubra-Angelica lucida-Achillea borealis-Cardamine umbellata | | | 98 | Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) | | 64 01 Festuca altaica-Salix lanata-Artemisia arctica 02 Calamagrostis purpurascens-Artemisia frigida 03 Festuca altaica-Empetrum nigrum-Salix reticulata 04 Agropyron spicatum-Artemisia frigida 05 Festuca altaica-Calamagrostis canadensis-Empetrum nigrum 06 Poa glauca-Artemisia frigida-Calamagrostis purpurascens 98 Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) 99 Undescribed Community Type (describe in Polygon Notes) 3A1D Midgrass-herb 65 3A2G Mesic grass-herb meadow tundra
01 Festuca altaica-Anemone narcissiflora 02 Festuca altaica-Lupinus arcticus 03 Festuca altaica-Carex podocarpa-Aconitum delphinifolium-Mertensia paniculata-Artemisia arctica 04 Festuca altaica-Calamagrostis canadensis-Cornus canadensis-Geranium erianthum 06 Festuca rubra-Dodecatheon pulchellum-Lathyrus palustris 07 Festuca rubra-Angelica lucida-Achillea borealis-Cardamine umbellata | | | 99 | Undescribed Community Type (describe in Polygon Notes) | | 02 Calamagrostis purpurascens-Artemisia frigida 03 Festuca altaica-Empetrum nigrum-Salix reticulata 04 Agropyron spicatum-Artemisia frigida 05 Festuca altaica-Calamagrostis canadensis-Empetrum nigrum 06 Poa glauca-Artemisia frigida-Calamagrostis purpurascens 98 Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) 99 Undescribed Community Type (describe in Polygon Notes) 3A1D Midgrass-herb 65 3A2G Mesic grass-herb meadow tundra 65 11 Festuca altaica-Anemone narcissiflora 65 12 Festuca altaica-Lupinus arcticus 66 13 Festuca altaica-Carex podocarpa-Aconitum delphinifolium-Mertensia paniculata-Artemisia arctica 67 Festuca altaica-Calamagrostis canadensis-Cornus canadensis-Geranium erianthum 68 Festuca rubra-Dodecatheon pulchellum-Lathyrus palustris 69 Festuca rubra-Angelica lucida-Achillea borealis-Cardamine umbellata | | 3A1C | | · · | | 03 Festuca altaica-Empetrum nigrum-Salix reticulata 04 Agropyron spicatum-Artemisia frigida 05 Festuca altaica-Calamagrostis canadensis-Empetrum nigrum 06 Poa glauca-Artemisia frigida-Calamagrostis purpurascens 98 Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) 99 Undescribed Community Type (describe in Polygon Notes) 3A1D Midgrass-herb 65 3A2G Mesic grass-herb meadow tundra 01 Festuca altaica-Anemone narcissiflora 02 Festuca altaica-Lupinus arcticus 03 Festuca altaica-Carex podocarpa-Aconitum delphinifolium-Mertensia paniculata-Artemisia arctica 04 Festuca altaica-Sanguisorba stipulata-Lycopodium alpinum-Salix reticulata/ feathermosses 05 Festuca altaica-Calamagrostis canadensis-Cornus canadensis-Geranium erianthum 06 Festuca rubra-Dodecatheon pulchellum-Lathyrus palustris 07 Festuca rubra-Angelica lucida-Achillea borealis-Cardamine umbellata | 64 | | 01 | Festuca altaica-Salix lanata-Artemisia arctica | | 04 Agropyron spicatum-Artemisia frigida 05 Festuca altaica-Calamagrostis canadensis-Empetrum nigrum 06 Poa glauca-Artemisia frigida-Calamagrostis purpurascens 98 Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) 99 Undescribed Community Type (describe in Polygon Notes) 3A1D Midgrass-herb 65 3A2G Mesic grass-herb meadow tundra 01 Festuca altaica-Anemone narcissiflora 02 Festuca altaica-Lupinus arcticus 03 Festuca altaica-Carex podocarpa-Aconitum delphinifolium-Mertensia paniculata-Artemisia arctica 04 Festuca altaica-Sanguisorba stipulata-Lycopodium alpinum-Salix reticulata/ feathermosses 05 Festuca altaica-Calamagrostis canadensis-Cornus canadensis-Geranium erianthum 06 Festuca rubra-Dodecatheon pulchellum-Lathyrus palustris 07 Festuca rubra-Angelica lucida-Achillea borealis-Cardamine umbellata | | | 02 | Calamagrostis purpurascens-Artemisia frigida | | 05 Festuca altaica-Calamagrostis canadensis-Empetrum nigrum 06 Poa glauca-Artemisia frigida-Calamagrostis purpurascens 98 Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) 99 Undescribed Community Type (describe in Polygon Notes) 3A1D Midgrass-herb 65 3A2G Mesic grass-herb meadow tundra 01 Festuca altaica-Anemone narcissiflora 02 Festuca altaica-Lupinus arcticus 03 Festuca altaica-Carex podocarpa-Aconitum delphinifolium-Mertensia paniculata-Artemisia arctica 04 Festuca altaica-Sanguisorba stipulata-Lycopodium alpinum-Salix reticulata/ feathermosses 05 Festuca altaica-Calamagrostis canadensis-Cornus canadensis-Geranium erianthum 06 Festuca rubra-Dodecatheon pulchellum-Lathyrus palustris 07 Festuca rubra-Angelica lucida-Achillea borealis-Cardamine umbellata | | | 03 | . • | | 06 Poa glauca-Artemisia frigida-Calamagrostis purpurascens 98 Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) 99 Undescribed Community Type (describe in Polygon Notes) 3A1D Midgrass-herb Mesic grass-herb meadow tundra 01 Festuca altaica-Anemone narcissiflora 02 Festuca altaica-Lupinus arcticus 03 Festuca altaica-Carex podocarpa-Aconitum delphinifolium-Mertensia paniculata-Artemisia arctica 04 Festuca altaica-Sanguisorba stipulata-Lycopodium alpinum-Salix reticulata/ feathermosses 05 Festuca altaica-Calamagrostis canadensis-Cornus canadensis-Geranium erianthum 06 Festuca rubra-Dodecatheon pulchellum-Lathyrus palustris 07 Festuca rubra-Angelica lucida-Achillea borealis-Cardamine umbellata | | | 04 | Agropyron spicatum-Artemisia frigida | | 98 Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) 99 Undescribed Community Type (describe in Polygon Notes) 3A1D Midgrass-herb 65 3A2G Mesic grass-herb meadow tundra 01 Festuca altaica-Anemone narcissiflora 02 Festuca altaica-Lupinus arcticus 03 Festuca altaica-Carex podocarpa-Aconitum delphinifolium-Mertensia paniculata-Artemisia arctica 04 Festuca altaica-Sanguisorba stipulata-Lycopodium alpinum-Salix reticulata/ feathermosses 05 Festuca altaica-Calamagrostis canadensis-Cornus canadensis-Geranium erianthum 06 Festuca rubra-Dodecatheon pulchellum-Lathyrus palustris 07 Festuca rubra-Angelica lucida-Achillea borealis-Cardamine umbellata | | | 05 | Festuca altaica-Calamagrostis canadensis-Empetrum nigrum | | 99 Undescribed Community Type (describe in Polygon Notes) 3A1D Midgrass-herb 65 3A2G Mesic grass-herb meadow tundra 01 Festuca altaica-Anemone narcissiflora 02 Festuca altaica-Lupinus arcticus 03 Festuca altaica-Carex podocarpa-Aconitum delphinifolium-Mertensia paniculata-Artemisia arctica 04 Festuca altaica-Sanguisorba stipulata-Lycopodium alpinum-Salix reticulata/ feathermosses 05 Festuca altaica-Calamagrostis canadensis-Cornus canadensis-Geranium erianthum 06 Festuca rubra-Dodecatheon pulchellum-Lathyrus palustris 07 Festuca rubra-Angelica lucida-Achillea borealis-Cardamine umbellata | | | 06 | · · · | | Midgrass-herb Mesic grass-herb meadow tundra 01 Festuca altaica-Anemone narcissiflora 02 Festuca altaica-Lupinus arcticus 03 Festuca altaica-Carex podocarpa-Aconitum delphinifolium-Mertensia paniculata-Artemisia arctica 04 Festuca altaica-Sanguisorba stipulata-Lycopodium alpinum-Salix reticulata/ feathermosses 05 Festuca altaica-Calamagrostis canadensis-Cornus canadensis-Geranium erianthum 06 Festuca rubra-Dodecatheon pulchellum-Lathyrus palustris 07 Festuca rubra-Angelica lucida-Achillea borealis-Cardamine umbellata | | | 98 | Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) | | 65 3A2G Mesic grass-herb meadow tundra 01 Festuca altaica-Anemone narcissiflora 02 Festuca altaica-Lupinus arcticus 03 Festuca altaica-Carex podocarpa-Aconitum delphinifolium-Mertensia paniculata-Artemisia arctica 04 Festuca altaica-Sanguisorba stipulata-Lycopodium alpinum-Salix reticulata/ feathermosses 05 Festuca altaica-Calamagrostis canadensis-Cornus canadensis-Geranium erianthum 06 Festuca rubra-Dodecatheon pulchellum-Lathyrus palustris 07 Festuca rubra-Angelica lucida-Achillea borealis-Cardamine umbellata | | | 99 | , ,, , | | 01 Festuca altaica-Anemone narcissiflora 02 Festuca altaica-Lupinus arcticus 03 Festuca altaica-Carex podocarpa-Aconitum delphinifolium-Mertensia paniculata-Artemisia arctica 04 Festuca altaica-Sanguisorba stipulata-Lycopodium alpinum-Salix reticulata/ feathermosses 05 Festuca altaica-Calamagrostis canadensis-Cornus canadensis-Geranium erianthum 06 Festuca rubra-Dodecatheon pulchellum-Lathyrus palustris 07 Festuca rubra-Angelica lucida-Achillea borealis-Cardamine umbellata | | 3A1D | | Midgrass-herb | | 02 Festuca altaica-Lupinus arcticus 03 Festuca altaica-Carex podocarpa-Aconitum delphinifolium-Mertensia paniculata-Artemisia arctica 04 Festuca altaica-Sanguisorba stipulata-Lycopodium alpinum-Salix reticulata/ feathermosses 05 Festuca altaica-Calamagrostis canadensis-Cornus canadensis-Geranium erianthum 06 Festuca rubra-Dodecatheon pulchellum-Lathyrus palustris 07 Festuca rubra-Angelica lucida-Achillea borealis-Cardamine umbellata | 65 | 3A2G | | Mesic grass-herb meadow tundra | | 03 Festuca altaica-Carex podocarpa-Aconitum delphinifolium-Mertensia paniculata-Artemisia arctica 04 Festuca altaica-Sanguisorba stipulata-Lycopodium alpinum-Salix reticulata/ feathermosses 05 Festuca altaica-Calamagrostis canadensis-Cornus canadensis-Geranium erianthum 06 Festuca rubra-Dodecatheon pulchellum-Lathyrus palustris 07 Festuca rubra-Angelica lucida-Achillea borealis-Cardamine umbellata | | | 01 | Festuca altaica-Anemone narcissiflora | | 04 Festuca altaica-Sanguisorba stipulata-Lycopodium alpinum-Salix reticulata/ feathermosses 05 Festuca altaica-Calamagrostis canadensis-Cornus canadensis-Geranium erianthum 06 Festuca rubra-Dodecatheon pulchellum-Lathyrus palustris 07 Festuca rubra-Angelica lucida-Achillea borealis-Cardamine umbellata | | | 02 | Festuca altaica-Lupinus arcticus | | 05 Festuca altaica-Calamagrostis canadensis-Cornus canadensis-Geranium erianthum 06 Festuca rubra-Dodecatheon pulchellum-Lathyrus palustris 07 Festuca rubra-Angelica lucida-Achillea borealis-Cardamine umbellata | | | | Festuca altaica-Carex podocarpa-Aconitum delphinifolium-Mertensia paniculata-Artemisia arctica | | 06 Festuca rubra-Dodecatheon pulchellum-Lathyrus palustris 07 Festuca rubra-Angelica lucida-Achillea borealis-Cardamine umbellata | | | 04 | | | 07 Festuca rubra-Angelica lucida-Achillea borealis-Cardamine umbellata | | | 05 | Festuca altaica-Calamagrostis canadensis-Cornus canadensis-Geranium erianthum | | | | | 06 | Festuca rubra-Dodecatheon pulchellum-Lathyrus palustris | | 08 Festuca rubra-Carex supina-Agropyron boreale | | | | · · · · · · · · · · · · · · · · · · · | | | | | 80 | Festuca rubra-Carex supina-Agropyron boreale | | SECT | NAME | L5 | DESCRIPTION | |------|------|----
---| | | | 09 | Festuca rubra-Angelica lucida | | | | 10 | Festuca brachyphylla-Poa arctica | | | | 11 | Poa eminens-Potentilla egedii | | | | 12 | Poa eminens-Festuca rubra-Potentilla egedii | | | | 13 | Poa eminens-Deschampsia beringensis- Festuca rubra | | | | 14 | Agropyron pauciflorum-Epilobium angustifolium | | | | 15 | Carex macrochaeta-Festuca rubra | | | | 16 | Agropyron pauciflorum-Festuca rubra- Achillea borealis-Lathyrus palustris | | | | 17 | Poa glauca-Carex macrochaeta- Calamagrostis canadensis-Angelica lucida | | | | 18 | Carex macrochaeta-Deschampsia beringensis | | | | 19 | Potentilla egedii-Festuca rubra | | | | 20 | Hedysarum alpinum-Deschampsia beringensis | | | | 21 | Bromus pumpellianus-Trisetum spicatum- Bupleurum triradiatum | | | | 22 | Luzula confusa-Poa arctica-Petasites frigidus | | | | 98 | Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) | | | | 99 | Undescribed Community Type (describe in Polygon Notes) | | | 3A1E | | Hair-grass | | 66 | | 01 | Deschampsia beringensisd | | | | 02 | Deschampsia beringensis-Juncus arcticus | | | | 03 | Deschampsia beringensis-Carex lyngbyaei | | | | 04 | Deschampsia beringensis-Festuca rubra | | | | 98 | Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) | | | | 99 | Undescribed Community Type (describe in Polygon Notes) | | | 3A2A | | Bluejoint meadow | | 67 | | 01 | Calamagrostis canadensis | | | | 02 | Calamagrostis canadensis/Galium trifidum | | | | 03 | Calamagrostis nutkaensis/Festuca rubra | | | | 98 | Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) | | | | 99 | Undescribed Community Type (describe in Polygon Notes) | | | 3A2B | | Bluejoint-herb | | 68 | | 01 | Calamagrostis canadensis-Epilobium angustifolium | | | | 02 | Calamagrostis canadensis-Epilobium angustifolium-Geranium erianthum | | | | 03 | Calamagrostis canadensis-Thalictrum minus-Geranium erianthum-Epilobium angustifolium | | | | 04 | Calamagrostis canadensis-Epilobium angustifolium-Heracleum lanatum-Angelica genuflexa | | | | 05 | Calamagrostis canadensis-Deschampsia beringensis-Heracleum lanatum-Angelica lucida | | | | 06 | Calamagrostis canadensis-Festuca altaica | | SECT | NAME | L5 | DESCRIPTION | |------|------|----|--| | | | 07 | Calamagrostis canadensis-Festuca altaica-Elymus arenarius | | | | 08 | Calamagrostis canadensis-Elymus arenarius | | | | 09 | Calamagrostis canadensis-C. nutkaensis-Geranium erianthum | | | | 10 | Calamagrostis canadensis-Equisetum sylvaticum | | | | 11 | Calamagrostis canadensis-Equisetum fluviatile-Potentilla palustris | | | | 12 | Calamagrostis canadensis-Hordeum brachyantherum | | | | 13 | Calamagrostis canadensis-Deschampsia beringensis | | | | 14 | Calamagrostis canadensis-Angelica genuflexa | | | | 15 | Calamagrostis canadensis-Carex macrochaeta-Angelica lucida | | | | 16 | Calamagrostis canadensis-Carex macrochaeta | | | | 17 | Calamagrostis canadensis-Athyrium filix-femina | | | | 18 | Carex macrochaeta-Calamagrostis nutkaensis | | | | 19 | Calamagrostis nutkaensis-Heracleum lanatum | | | | 98 | Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) | | | | 99 | Undescribed Community Type (describe in Polygon Notes) | | | 3A2C | | Bluejoint-shrub | | 69 | | 01 | Calamagrostis canadensis-Alnus sinuata | | | | 98 | Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) | | | | 99 | Undescribed Community Type (describe in Polygon Notes) | | | 3A2D | | Tussock tundra | | 70 | 3A3A | | Wet sedge meadow tundra | | | 3A3D | | Fresh sedge marsh | | | 3A3F | | Subarctic lowland sedge wet meadow | | | 3A3I | | Halophytic sedge wet meadow | | | 3A3J | | Subarctic lowland sedge bog meadow | | | | 01 | Eriophorum vaginatum | | | | 02 | Eriophorum vaginatum-Salix planifolia-Carex bigelowii/Hylocomium splendens | | | | 03 | Eriophorum vaginatum-Carex bigelowii | | | | 04 | Eriophorum angustifolium | | | | _ | Eriophorum angustifolium-E. scheuchzeri | | | | _ | Eriophorum angustifolium-Carex membranacea | | | | 07 | Eriophorum angustifolium-E. brachyantherum-Carex aquatilis | | | | 08 | Eriophorum angustifolium-Trichophorum caespitosum | | | | 09 | Eriophorum angustifolium-Carex pluriflora-Salix reticulata | | | | | Eriophorum angustifolium-Carex aquatilis-C. lachenalii | | | | 11 | Eriophorum angustifolium-Carex bigelowii | | SECT | NAME | L5 | DESCRIPTION | |------|------|----|---| | | | 12 | Eriophorum angustifolium-Carex chordorrhiza | | | | 13 | Eriophorum angustifolium-Equisetum fluviatile | | | | 14 | Eriophorum scheuchzeri/Drepanocladus revolvens | | | | 15 | Carex aquatilis-Eriophorum angustifolium | | | | 16 | Carex aquatilis-Eriophorum angustifolium/Drepanocladus lycopodioides | | | | 17 | Carex aquatilis-Eriophorum angustifolium/Rhytidium rugosum | | | | 18 | Carex aquatilis-Eriophorum augustifolium/Scorpidium scorpioides | | | | 19 | Carex aquatilis-Eriophorum angustifolium/Sphagnum spp. | | | | 20 | Carex aquatilis-Eriophorum angustifolium-Carex rotundata | | | | 21 | Carex aquatilis-Eriophorum angustifolium-E. russeolum | | | | 22 | Carex aquatilis-Eriophorum angustifolium-E. scheuchzeri | | | | 23 | Carex aquatilis | | | | 24 | Carex aquatilis/Scorpidium scorpioides | | | | 25 | Carex aquatilis/Drepanocladus spp | | | | 26 | Carex aquatilis-C. rotundata | | | | 27 | Carex aquatilis-Eriophorum russeolum/ Drepanocladus lycopodioides | | | | 28 | Carex aquatilis-Eriophorum scheuchzeri | | | | 29 | Carex aquatilis-Eriophorum scheuchzeri-Carex rotundata | | | | 30 | Carex aquatilis-C. chordorrhiza-C. limosa-C. microglochin-Eriophorum scheuchzeri-E. angustifolium | | | | 31 | Carex chordorrhiza | | | | 32 | Eriophorum scheuchzer | | | | 33 | Carex rariflora | | | | 34 | Carex bigelowii-C. rariflora-C. saxatilis | | | | 35 | Carex rariflora-Hippuris tetraphylla/ Sphagnum spp. | | | | 36 | Carex rotundata | | | | | Scirpus validus | | | | 38 | Eleocharis palustris-Hippuris vulgaris | | | | 39 | Eleocharis palustris-Myriophyllum spicatum | | | | 40 | Eleocharis palustris-Equisetum fluviatile-E. palustre | | | | 41 | Carex aquatilis | | | | 42 | Carex aquatilis-Menyanthes trifoliata/ Scorpidium spp. | | | | 43 | Carex aquatilis-Equisetum arvense | | | | 44 | Carex aquatilis-C. saxatilis | | | | 45 | Carex Aquatilis/Spiraea douglasii | | | | 46 | Carex saxatilis | | | | 47 | Carex rostrata | | SECT | NAME | L5 | DESCRIPTION | |------|------|----|--| | | | 48 | Carex rostrata-C. aquatilis | | | | 49 | Carex rostrata-Eriophorum angustifolium-Calamagrostis canadensis | | | | 50 | Carex rostrata-Eriophorum angustifolium-Equisetum fluviatile | | | | 51 | Carex rostrata-Eriophorum angustifolium-Arctophila fulva | | | | 52 | Carex rostrata-Equisetum fluviatile | | | | 53 | Carex rostrata-C. saxatilis-Equisetum fluviatile | | | | 54 | Carex lyngbyaei | | | | 55 | Carex lyngbyaei-C. aquatilis | | | | 56 | Carex lyngbyaei-C. sitchensis | | | | 57 | Carex lyngbyaei-C. saxatilis | | | | 58 | Carex lyngbyaei-Calamagrostis canadensis | | | | 59 | Carex lyngbyaei-Lathyrus palustris | | | | | Carex lyngbyaei-Cicuta mackenziana | | | | 61 | Carex lyngbyaei-C. pluriflora-C. anthoxanthea-C. macrochaeta | | | | 62 | Carex lyngbyaei-C. macrochaeta/Cladina portentosa | | | | 63 | Carex pluriflora-Deschampsia beringensis | | | | 64 | Deschampsia beringensis-Carex lyngbyaei | | | | 65 | Carex sitchensis | | | | 66 | Carex sitchensis-Caltha palustris | | | | 67 | Carex lasiocarpa | | | | 68 | Eriophorum angustifolium-Carex livida | | | | 69 | Carex subspathacea | | | | 70 | Carex subspathacea-Puccinellia phryganodes | | | | 71 | Carex ursina | | | | 72 | Carex mackenziei | | | | 73 | Carex ramenskii | | | | 74 | Carex ramenskii-Potentilla egedii | | | | 75 | Carex ramenskii-Triglochin maritimum- Potentilla egedii | | | | 76 | Carex lyngbyaei | | | | 77 | Carex lyngbyaei-Poa eminens-Potentilla egedii | | | | 78 | Carex lyngbyaei-Triglochin maritimum | | | | 79 | Carex lyngbyaei-Potentilla egedii | | | | 80 | Carex lyngbyaei-Eleocharis palustris | | | | 81 | Carex lyngbyaei-Hippuris tetraphylla | | | | 82 | Carex lyngbyaei-Polygonum amphibium | | | | 83 | Carex pluriflora | | SECT | NAME | L5 | DESCRIPTION | |------|------|----|--| | | | 84 | Carex pluriflora-C. lyngbyaei | | | | 85 | Carex pluriflora-Triglochin palustris | | | | 86 | Carex pluriflora-Deschampsia beringensis | | | | 87 | Carex rariflora-Salix ovalifolia- Empetrum nigrum | | | | 88 | Eleocharis palustris | | | | 89 | Scirpus paludosus | | | | 90 | Eriophorum russeolum-E. scheuchzeri | | | | | Eriophorum sppMenyanthes trifoliata | | | | 92 | Eriophorum russeolum-Carex kelloggii- Calamagrostis canadensis | | | | 93 | Eriophorum russeolum-Carex limosa- Calamagrostis canadensis | | | | 94 | Carex limosa-C. chordorrhiza | | | | 95 | Carex limosa-C. capillaris | | | | 96 | Carex pluriflora | | | | | Carex pluriflora-Eriophorum russeolum | | | | 98 | Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) | | | | 99 | Undescribed Community Type (describe in Polygon Notes) | | | 3A2E | | Mesic sedge-grass meadow tundra | | 71 | 3A3B | | Wet sedge-grass meadow tundra | | | 3A3E | | Fresh grass marsh | | | | 01 | Carex aquatilis-Poa arctica | | | | 02 | Carex microchaeta-Poa arctica | | | | 03 | Carex podocarpa-Arctagrostis latifolia | | | | 04 | Dupontia fischeri | | | | 05 | Dupontia fischeri-Alopecurus alpinus | | | | 06 | Dupontia fischeri-Petasites frigidus | | | | 07 | Dupontia fischeri-Eriophorum angustifolium | | | | 08 | Dupontia fischeri-Eriophorum angustifolium/Bryum
spp. | | | | _ | Dupontia fischeri-Eriophorum scheuchzeri | | | | _ | Eriophorum angustifolium-Carex glareosa-Deschampsia caespitosa- Dupontia fischeri-Arctagrostis latifolia | | | | 11 | Carex aquatilis-Dupontia fischeri | | | | 12 | Carex aquatilis-Dupontia fischeri/ Oncophorus wahlenbergii | | | | 13 | Carex aquatilis-Dupontia fischeri/ Bryum spp. | | | | 14 | Carex aquatilis-Dupontia fischeri- Carex membranacea | | | | 15 | Eriophorum scheuchzeri-Alopecurus alpinus | | | | _ | Alopecurus alpinus | | | | 17 | Glyceria borealis-Eleocharis palustris | | SECT | NAME | L5 | DESCRIPTION | |------|------|----|--| | | | 98 | Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) | | | | 99 | Undescribed Community Type (describe in Polygon Notes) | | | 3A2F | | Mesic sedge-herb meadow tundra | | 72 | 3A3C | | Wet sedge-herb meadow tundra | | | | 01 | Carex macrochaeta-Geranium erianthum- Erigeron peregrinus-Lupinus nootkatensis | | | | 02 | Carex aquatilis-Menyanthes trifoliata | | | | 03 | Carex aquatilis-C. membranacea- Petasites frigidus | | | | 04 | Carex aquatilis-Potentilla palustris | | | | 05 | Carex nigricans-Eriophorum angustifolium-Fauria crista-galli- Trichophorum caespitosum | | | | 06 | Trichophorum caespitosum-Triglochin palustris | | | | 98 | Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) | | | | 99 | Undescribed Community Type (describe in Polygon Notes) | | | 3A2H | | Sedge-willow tundra | | 73 | 3A3G | | Subarctic lowland sedge-shrub wet meadow | | | | 01 | Carex aquatilis-Salix planifolia | | | | 02 | Carex aquatilis-Salix lanata | | | | 03 | Carex aquatilis-Alnus crispa-Salix spp. | | | | 04 | Carex bigelowii-Salix planifolia | | | | 05 | Carex bigelowii-Salix reticulata-S. planifolia | | | | | Carex bigelowii-Salix reticulata | | | | _ | Eriophorum angustifolium-Salix planifolia | | | | | Eriophorum angustifolium-Salix fuscescens | | | | _ | Eriophorum angustifolium-Carex pluriflora-Salix reticulata | | | | 10 | Carex bigelowii-C. membranacea-Salix polaris-Equisetum arvense | | | | 11 | Carex nesophila-Salix rotundifolia-S. reticulata | | | | 12 | Carex subspathacea-Dupontia fischeri-Salix ovalifolia | | | | 13 | Carex lyngbyaei-Salix spp. | | | | 14 | Carex lyngbyaei-Myrica gale | | | | _ | Scirpus microcarpus-Salix barclayi-S. sitchensis | | | | | Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) | | | | 99 | Undescribed Community Type (describe in Polygon Notes) | | | 3A2I | | Sedge-birch tundra | | 74 | | 01 | Carex bigelowii-C. aquatilis-Betula nana | | | | 98 | Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) | | | | 99 | Undescribed Community Type (describe in Polygon Notes) | | | 3A2J | | Sedge-dryas tundra Alaska. | | SECT | NAME | L5 | DESCRIPTION | |------|-------|----|--| | 75 | | 01 | Carex aquatilis-Dryas integrifolia | | | | 02 | Carex bigelowii-Dryas integrifolia | | | | 03 | Carex bigelowii-Eriophorum angustifolium-Dryas integrifolia | | | | 04 | Carex bigelowii-Eriophorum angustifolium-Dryas octopetala | | | | 05 | Carex bigelowii-C. membranacea-Dryas octopetala | | | | 06 | Carex bigelowii-Dryas octopetala | | | | 07 | Carex bigelowii-Dryas octopetala-Salix reticulata | | | | 08 | Kobresia simpliciuscula-Dryas integrifolia | | | | 09 | Eriophorum angustifolium-Dryas integrifolia | | | | 98 | Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) | | | | 99 | Undescribed Community Type (describe in Polygon Notes) | | | 3A3H | | Halophytic grass wet meadow | | 76 | | 01 | Puccinellia nutkaensis-Spergularia canadensis | | | | 02 | Puccinellia nutkaensis-Suaeda depressa | | | | 03 | Puccinellia nutkaensis-Plantago maritima | | | | 04 | Puccinellia nutkaensis-Glaux maritima | | | | 05 | Puccinellia nutkaensis-Fucus spp. | | | | 06 | Puccinellia nutkaensis-Honckenya peploides | | | | 07 | Puccinellia nutkaensis | | | | | Puccinellia grandis-Triglochin maritimum | | | | 09 | Puccinellia grandis-Plantago maritima- Elymus arenarius | | | | 10 | Puccinellia grandis | | | | | Puccinellia glabra-Plantago maritima | | | | 12 | Puccinellia borealis-Potentilla egedii | | | | | Puccinellia phryganodes | | | | | Puccinellia phryganodes-Triglochin maritimum | | | | 15 | Puccinellia phryganodes-Salicornia europaea | | | | 16 | Puccinellia phryganodes-Cochlearia officinalis | | | | 17 | Puccinellia andersonii | | | | 98 | Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) | | | | 99 | Undescribed Community Type (describe in Polygon Notes) | | 77 | | | N/A | | | 3A3K | | Subarctic lowland sedge-moss bog meadow | | 78 | UP(U) | 01 | Carex aquatilis-Menyanthes trifoliata/ Sphagnum spp. | | 10 | | 01 | Toures aquating menyantnes tribilatar opriagnant spp. | | SECT | NAME | L5 | Community Types DESCRIPTION | |------|------|----|--| | | | 02 | Carex aquatilis/Sphagnum riparium | | | | 03 | Carex nigricans-C. limosa/Sphagnum recurvum | | | | 04 | Carex limosa-C. chordorrhiza/Sphagnum spp. | | | | 05 | Carex limosa-Eriophorum russeolum/ Sphagnum fuscum-S. papillosum | | | | 06 | Carex pluriflora-Calamagrostis spp./Sphagnum spp. | | | | 07 | Carex chordorrhiza-Menyanthes trifoliata/Sphagnum spp. | | | | 80 | Carex canescens-C. magellanica/ Sphagnum teres | | | | | Eriophorum russeolum-Equisetum fluviatile/Sphagnum spp. | | | | 10 | Eriophorum russeolum-Carex rotundata/Sphagnum spp. | | | | 11 | Eriophorum russeolum-Carex pluriflora/Sphagnum spp. | | | | 12 | Eriophorum russeolum-Carex limosa/ Sphagnum squarrosum | | | | 13 | Eriophorum scheuchzeri-Menyanthes trifoliata/Sphagnum spp. | | | | | Trichophorum caespitosum-Eriophorum sppRhynchospora alba/Sphagnum spp. | | | | | Rhynchospora alba-Drosera anglica/ Sphagnum lindbergii-S. tenellum | | | | 16 | Carex pluriflora-Eriophorum russeolum/ Sphagnum teres-S. magellanicum | | | | 98 | Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) | | | | 99 | Undescribed Community Type (describe in Polygon Notes) | | | 3A3E | | Fresh grass marsh | | 79 | | | Arctophila fulva | | | | | Arctophila fulva-Carex aquatilis | | | | 03 | Arctophila fulva-Ranunculus pallasii | | | | 04 | Arctophila fulva-Menyanthes trifoliata | | | | 05 | Arctophila fulva-Calamagrostis canadensis | | | | 98 | Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) | | | | 99 | Undescribed Community Type (describe in Polygon Notes) | | | 3B1A | | Seral herbs | | 80 | | 01 | Epilobium latifolium | | | | | Dryas drummondii-Epilobium latifolium | | | | | Epilobium latifolium-Artemisia tilesii | | | | _ | Epilobium latifolium-Crepis nana | | | | | Hedysarum alpinum-Artemisia arctica | | | | 06 | Cochlearia officinalis-Oxyria digyna- Saxifraga rivularis | | | | 07 | Cochlearia officinalis-Phippsia algida-Stellaria humifusa | | | | | Artemisia arctica ssp. comata | | | | 09 | Wilhelmsia physodes-Artemisia arctica- Chrysanthemum arcticum | | | | 10 | Equisetum variegatum | | SECT | NAME | L5 | DESCRIPTION | |------|------|----|---| | | | 98 | Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) | | | | 99 | Undescribed Community Type (describe in Polygon Notes) | | | 3B1B | | Alpine herb-sedge (snowbed) | | 81 | | 01 | Cetraria delisei-Oxyria digyna- Koenigia islandica-Saxifraga rivularis | | | | 02 | Carex lachenalii-Oxyria digyna- Claytonia sarmentosa | | | | 03 | Rhacomitrium canescens-Dicranoweisia cirrata-Oxyria digyna | | | | 04 | Anthelia julacea-Scapania paludosa- Saxifraga hirculus-Leptarrhena pyrolifolia | | | | 05 | Rubus arcticus-Sedum rosea-Polygonum bistorta-Saxifraga hirculus | | | | 06 | Carex nigricans | | | | 98 | Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) | | | | 99 | Undescribed Community Type (describe in Polygon Notes) | | | 3B1C | | Alpine herbs | | 82 | | | Saxifraga tricuspidata-Draba caesia | | | | 02 | Saxifraga oppositifolia | | | | 03 | Saxifraga oppositifolia-Epilobium latifolium | | | | | Saxifraga tricuspidata-Artemisia arctica | | | | 05 | Potentilla hyparctica-Cerastium aleuticum-Draba aleutica | | | | | Potentilla villosa-Draba hyperborea- Saxifraga bracteata | | | | | Artemisia arctica-Potentilla hyparctica-Hierochloe alpina | | | | 80 | Diapensia lapponica-Saxifraga bronchialis-Sibbaldia procumbens- Trisetum spicatum | | | | 09 | Saxifraga sppFestuca brachyphylla- Poa glauca-Luzula confusa-Minuartia spp. | | | | 10 | Oxyria digyna-Saxifraga punctata-Sedum rosea-Primula tschuktschorum | | | | 11 | Veronica stelleri-Cassiope lycopodioides-Tofieldia coccinea-Salix rotundifolia | | | | 12 | Carex circinnata-Umbilicaria proboscidea-Agrostis borealis | | | | 13 | Geum rossii-Silene acaulis-Oxyria digyna | | | | 14 | Hierochloe alpina-Luzula tundricola- Potentilla elegans | | | | 98 | Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) | | | | 99 | Undescribed Community Type (describe in Polygon Notes) | | | 3B2A | | Mixed herbs | | 83 | | | Fauria crista-galli | | | | | Fauria crista-galli-Caltha biflora | | | | 03 | Achillea borealis-Arnica unalaschcensis-Claytonia sibirica-Geum calthifolium | | | | 04 | Polygonum viviparum-Campanula lasiocarpa-Primula cuneifolia- Cardamine umbellata | | | | | Epilobium latifolium-Mertensia paniculata-Arctagrostis latifolia stipulata-Geranium erianthum | | | | | Aconitum delphinifolim-Aquilegia formosa-Sanquisorba stipulata-geranium erianthum | | | | 07 | Streptopus amplexifolius-Linnaea borealis-Juncus arcticus | | 08 Platanthera sppFritillaria camschatcensis-Polygonum viviparum- Erigeron peregrinus 09 Athyrium filix-femina-Carex lyngbyaei- Heracleum lanatum-Geum macrophyllum 10
Lupinus arciticus-Aconitum delphinifolium-Anemone narcissiflora 11 Fritillaria camschatcensis-Aconitum maximum-Angelica lucida 12 Iris setosa-Dodecatheom pulchellum 13 Hedysarum alpinum-Equisetum variegatum 14 Lupinus nootkatensis-Lathyrus manitimus-Achiliea borealis 98 Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) 99 Undescribed Community Type (describe in Polygon Notes) Fireweed 99 Undescribed Community Type (describe in Polygon Notes) 99 Undescribed Community Type (describe in Polygon Notes) 99 Undescribed Community Type (describe in Polygon Notes) 99 Undescribed Community Type (describe in Polygon Notes) 99 Undescribed Community Type (describe in Polygon Notes) 14 Heracleum lanatum-Veratrum viride-Senecio triangularis 16 Heracleum lanatum-Veratrum viride-Senecio triangularis 17 Heracleum lanatum-Veratrum viride-Senecio triangularis 18 | SECT | NAME | L5 | DESCRIPTION | |--|------|------|----|--| | 10 Lupinus arcticus-Aconitum delphinifolium-Anemone narcissiflora 11 Fritillaria camschatcensis-Aconitum maximum-Angelica lucida 12 Iris setosa-Dodecatheom pulchellum 13 Hedysarum alpinum-Equisetum variegatum 14 Lupinus nootkatensis-Lathyrus maritimus-Achillea borealis 18 Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) 19 Undescribed Community Type (describe in Polygon Notes) 18 Fireweed 19 Epilobium angustifolium (undescribed) 19 Undescribed site - Clearcut/Logged or Blowdown (describe in Polygon notes) 19 Undescribed community Type (describe in Polygon Notes) 19 Undescribed Community Type (describe in Polygon Notes) 19 Undescribed Community Type (describe in Polygon Notes) 19 Undescribed Community Type (describe in Polygon Notes) 10 Heracleum lanatum-Veratrum viride- Senecio triangularis 10 Heracleum lanatum-Veratrum viride- Senecio triangularis 10 Heracleum lanatum-Alhyrium filix- femina-Angelica lucida 10 Artemisia tilesii-Heracleum lanatum- Elymus arenarius 10 Bloturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) 10 Undescribed Community Type (describe in Polygon Notes) 10 Ferns 10 Undescribed Community Type (describe in Polygon Notes) 11 Eris Sturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) 12 Isoetes muricata-Ranunculus reptans- Limosella aquatica 13 B3 Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) 14 Isoescribed Community Type (describe in Polygon Notes) 15 Isoetes muricata-Ranunculus reptans- Limosella aquatica 16 Isoetes muricata-Ranunculus reptans- Limosella aquatica 17 Isoetescribed Community Type (describe in Polygon Notes) 18 Isoetes muricata-Ranunculus reptans- Limosella aquatica 19 Undescribed of Equisetum fluviatile 10 Equisetum fluviatile-Menyanthes trifoliata 10 Equisetum fluviatile-Menyanthes trifoliata 10 Equisetum fluviatile-Menyanthes trifoliata 10 Equisetum fluviatile-Menyanthes trifoliata 10 Equisetum fluviatile-Menyanthes trifoliata 10 Equisetum fluviatile-Menyanthes trifoliata 10 Caltha palust | | | 08 | Platanthera sppFritillaria camschatcensis-Polygonum viviparum- Erigeron peregrinus | | 111 Fritillaria camschatcensis-Aconitum maximum-Angelica lucida 112 Iris setosa-Dodecatheom pulchellum 113 Hedysarum alpinum-Equisetum variegatum 114 Lupinus nootkatensis-Lathyrus maritimus-Achillea borealis 115 Per Junius nootkatensis-Lathyrus maritimus-Achillea borealis 116 Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) 117 Pireweed 118 Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) 119 Undescribed Community Type (describe in Polygon Notes) 110 Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) 111 Peracleum lanatum-Veratrum viride- Senecio triangularis 112 Peracleum lanatum-Veratrum viride- Senecio triangularis 113 Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) 114 Peracleum lanatum-Athyrium filix- femina-Angelica lucida 115 Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) 119 Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) 110 Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) 110 Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) 110 Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) 110 Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) 111 Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) 112 Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) 113 Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) 115 Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) 116 Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) 117 Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) 118 Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) 119 Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) 110 Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) 110 Disturbed site - Clearcut/Logged or Blowdown (describ | | | 09 | Athyrium filix-femina-Carex lyngbyaei- Heracleum lanatum-Geum macrophyllum | | 12 | | | 10 | Lupinus arcticus-Aconitum delphinifolium-Anemone narcissiflora | | Hedysarum alpinum-Equisetum variegatum | | | 11 | Fritillaria camschatcensis-Aconitum maximum-Angelica lucida | | 14 Lupínus nootkatensis-Lathyrus maritimus-Achillea borealis 198 Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) 199 Undescribed Community Type (describe in Polygon Notes) 198 Fireweed 199 Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) 199 Undescribed Community Type (describe in Polygon Notes) 199 Undescribed Community Type (describe in Polygon Notes) 199 Undescribed Community Type (describe in Polygon Notes) 199 Undescribed Community Type (describe in Polygon Notes) 190 Undescribed Community Type (describe in Polygon Notes) 190 Undescribed Community Type (describe in Polygon notes) 190 Undescribed Community Type (describe in Polygon Notes) 190 Undescribed Community Type (describe in Polygon Notes) 190 Undescribed Community Type (describe in Polygon Notes) 191 Cryptogams 191 Cryptogams 192 Isoetes muricata-Ranunculus reptans- Limosella aquatica 193 Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) 194 Undescribed Community Type (describe in Polygon Notes) 195 Undescribed Community Type (describe in Polygon Notes) 196 Undescribed Community Type (describe in Polygon Notes) 197 Undescribed Community Type (describe in Polygon Notes) 198 Undescribed Community Type (describe in Polygon Notes) 199 Undescribed Community Type (describe in Polygon Notes) 190 Undescribed Community Type (describe in Polygon Notes) 190 Undescribed Community Type (describe in Polygon Notes) 191 Calisetum fluviatile 190 Calisetum fluviatile 190 Calisetum fluviatile-Polygonum amphibium 190 Calisetum arvense-E. variegatum Philonotis fontana 190 Calisetum arvense-E. variegatum Philonotis fontana | | | 12 | Iris setosa-Dodecatheom pulchellum | | 98 Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) 99 Undescribed Community Type (describe in Polygon Notes) 84 01 Epilobium angustifolium (undescribed) 98 Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) 99 Undescribed Community Type (describe in Polygon Notes) 85 01 Heracleum lanatum-Veratrum viride- Senecio triangularis 02 Heracleum lanatum-Athyrium filix- femina-Angelica lucida 03 Artemisai tielsii-Heracleum lanatum- Elymus arenarius 98 Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) 10 Judescribed Community Type (describe in Polygon Notes) 11 Athyrium filix-femina-Cystopteris fragilis-Botrychium spp Gymnocarpium dryopteris 12 Isoetes muricata-Ranunculus
reptans- Limosella aquatica 13 B3A Fresh herb marsh 14 Judescribed Community Type (describe in Polygon Notes) 15 Undescribed Community Type (describe in Polygon Notes) 16 Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) 17 Athyrium filix-femina-Cystopteris fragilis-Botrychium spp Gymnocarpium dryopteris 18 Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) 19 Undescribed Community Type (describe in Polygon Notes) 19 Undescribed Community Type (describe in Polygon Notes) 10 Subarctic lowland herb wet meadow 11 Equisetum fluviatile 12 Equisetum fluviatile 13 Equisetum fluviatile-Polygonum amphibium 14 Equisetum arvense 15 Equisetum arvense 16 Equisetum arvense-E. variegatum / Philonotis fontana 17 Calita palustris | | | 13 | | | 99 Undescribed Community Type (describe in Polygon Notes) | | | 14 | | | Saza | | | 98 | | | Beliobium angustifolium (undescribed) 98 | | | 99 | Undescribed Community Type (describe in Polygon Notes) | | 98 Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) 99 Undescribed Community Type (describe in Polygon Notes) 85 01 Heracleum lanatum-Veratrum viride- Senecio triangularis 02 Heracleum lanatum-Athyrium filix- femina-Angelica lucida 03 Artemisia tilesii-Heracleum lanatum- Elymus arenarius 98 Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) 99 Undescribed Community Type (describe in Polygon Notes) 86 3D1H Cryptogams 101 Athyrium filix-femina-Cystopteris fragilis-Botrychium spp Gymnocarpium dryopteris 102 Isoetes muricata-Ranunculus reptans- Limosella aquatica 103 B3BA Fresh herb marsh 104 B3BA Fresh herb marsh 105 Subarctic lowland herb wet meadow 106 Equisetum fluviatile 107 Equisetum fluviatile-Polygonum amphibium 108 Equisetum mivarense 109 Equisetum arvense- E. variegatum/ Philonotis fontana 100 Caltha palustris | | 3B2B | | Fireweed | | 3B2C Large umbel 85 01 Heracleum lanatum-Veratrum viride- Senecio triangularis 02 Heracleum lanatum-Athyrium filix- femina-Angelica lucida 03 Artemisia tilesii-Heracleum lanatum- Elymus arenarius 98 Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) 99 Undescribed Community Type (describe in Polygon Notes) 86 3D1H Cryptogams 01 Athyrium filix-femina-Cystopteris fragilis-Botrychium spp Gymnocarpium dryopteris 02 Isoetes muricata-Ranunculus reptans- Limosella aquatica 98 Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) 99 Undescribed Community Type (describe in Polygon notes) 99 Undescribed Community Type (describe in Polygon Notes) 87 3B3B Subarctic lowland herb wet meadow 383C Subarctic lowland herb bog meadow 01 Equisetum fluviatile-Menyanthes trifoliata 02 Equisetum fluviatile-Menyanthes trifoliata 03 Equisetum arvense 05 Equisetum arvense-E. variegatum/ Philonotis fontana 07 Caltha palustris | 84 | | 01 | · · · · · · · · · · · · · · · · · · · | | Large umbel Heracleum lanatum-Veratrum viride- Senecio triangularis | | | 98 | Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) | | 85 01 Heracleum lanatum-Veratrum viride- Senecio triangularis 02 Heracleum lanatum-Athyrium filix- femina-Angelica lucida 03 Artemisia tilesii-Heracleum lanatum- Elymus arenarius 98 Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) 99 Undescribed Community Type (describe in Polygon Notes) Ferns 86 3D1H Cryptogams 01 Athyrium filix-femina-Cystopteris fragilis-Botrychium spp Gymnocarpium dryopteris 02 Isoetes muricata-Ranunculus reptans- Limosella aquatica 98 Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) 99 Undescribed Community Type (describe in Polygon Notes) 87 3B3B Subarctic lowland herb wet meadow 3B3C Subarctic lowland herb wet meadow 01 Equisetum fluviatile 02 Equisetum fluviatile-Menyanthes trifoliata 03 Equisetum fluviatile-Polygonum amphibium 04 Equisetum arvense-E. variegatum/Philonotis fontana 06 Equisetum arvense-E. variegatum/Philonotis fontana | | | 99 | Undescribed Community Type (describe in Polygon Notes) | | 02 Heracleum lanatum-Athyrium filix- femina-Angelica lucida 03 Artemisia tilesii-Heracleum lanatum- Elymus arenarius 98 Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) 99 Undescribed Community Type (describe in Polygon Notes) 86 3D1H Cryptogams 01 Athyrium filix-femina-Cystopteris fragilis-Botrychium spp Gymnocarpium dryopteris 02 Isoetes muricata-Ranunculus reptans- Limosella aquatica 98 Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) 99 Undescribed Community Type (describe in Polygon Notes) 87 3B3B Subarctic lowland herb wet meadow 3B3C Subarctic lowland herb wet meadow 01 Equisetum fluviatile 02 Equisetum fluviatile-Menyanthes trifoliata 03 Equisetum fluviatile-Polygonum amphibium 04 Equisetum arvense-E. variegatum 06 Equisetum arvense-E. variegatum/ Philonotis fontana 07 Caltha palustris | | 3B2C | | · | | 03 Artemisia tilesii-Heracleum lanatum- Elymus arenarius 98 Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) 99 Undescribed Community Type (describe in Polygon Notes) 86 3D1H Cryptogams 01 Athyrium filix-femina-Cystopteris fragilis-Botrychium spp Gymnocarpium dryopteris 02 Isoetes muricata-Ranunculus reptans- Limosella aquatica 98 Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) 99 Undescribed Community Type (describe in Polygon Notes) 99 Undescribed Community Type (describe in Polygon Notes) 87 3B3B Subarctic lowland herb wet meadow 3B3C Subarctic lowland herb bog meadow 01 Equisetum fluviatile 02 Equisetum fluviatile-Menyanthes trifoliata 03 Equisetum fluviatile-Menyanthes trifoliata 04 Equisetum arvense 05 Equisetum arvense-E. variegatum 06 Equisetum arvense-E. variegatum/ Philonotis fontana 07 Caltha palustris | 85 | | 01 | | | 98 Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) 99 Undescribed Community Type (describe in Polygon Notes) 86 3D1H | | | 02 | Heracleum lanatum-Athyrium filix- femina-Angelica lucida | | 99 Undescribed Community Type (describe in Polygon Notes) 86 3D1H Cryptogams 01 Athyrium filix-femina-Cystopteris fragilis-Botrychium spp Gymnocarpium dryopteris 02 Isoetes muricata-Ranunculus reptans- Limosella aquatica 98 Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) 99 Undescribed Community Type (describe in Polygon Notes) 87 3B3A Fresh herb marsh 87 3B3B Subarctic lowland herb wet meadow 3B3C Subarctic lowland herb bog meadow 01 Equisetum fluviatile 02 Equisetum fluviatile-Menyanthes trifoliata 03 Equisetum fluviatile-Polygonum amphibium 04 Equisetum arvense 05 Equisetum arvense-E. variegatum 06 Equisetum arvense-E. variegatum/ Philonotis fontana 07 Caltha palustris | | | 03 | Artemisia tilesii-Heracleum lanatum- Elymus arenarius | | Section | | | 98 | | | 86 3D1H Cryptogams 01 Athyrium filix-femina-Cystopteris fragilis-Botrychium spp Gymnocarpium dryopteris 02 Isoetes muricata-Ranunculus reptans- Limosella aquatica 98 Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) 99 Undescribed Community Type (describe in Polygon Notes) 87 3B3A Fresh herb marsh 87 3B3B Subarctic lowland herb wet meadow 3B3C Subarctic lowland herb bog meadow 01 Equisetum fluviatile 02 Equisetum fluviatile-Menyanthes trifoliata 03 Equisetum fluviatile-Polygonum amphibium 04 Equisetum arvense 05 Equisetum arvense-E. variegatum/Philonotis fontana 07 Caltha palustris | | | 99 | Undescribed Community Type (describe in Polygon Notes) | | 01 Athyrium filix-femina-Cystopteris fragilis-Botrychium spp Gymnocarpium dryopteris 02 Isoetes muricata-Ranunculus reptans- Limosella aquatica 98 Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) 99 Undescribed Community Type (describe in Polygon Notes) 87 3B3A Fresh herb marsh 87 3B3B Subarctic lowland herb wet meadow 3B3C Subarctic lowland herb bog meadow 01 Equisetum fluviatile 02 Equisetum fluviatile-Menyanthes trifoliata 03 Equisetum fluviatile-Polygonum amphibium 04 Equisetum arvense 05 Equisetum arvense-E. variegatum 06 Equisetum arvense-E. variegatum/ Philonotis fontana 07 Caltha palustris | | 3B2D | | Ferns | | 02 Isoetes muricata-Ranunculus reptans- Limosella aquatica 98 Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) 99 Undescribed Community Type (describe in Polygon Notes) 87 3B3B Subarctic lowland herb wet meadow 3B3C Subarctic lowland herb bog meadow 01 Equisetum fluviatile 02 Equisetum fluviatile-Menyanthes trifoliata 03 Equisetum fluviatile-Polygonum amphibium 04 Equisetum arvense 05 Equisetum arvense-E. variegatum 06 Equisetum arvense-E. variegatum/ Philonotis fontana 07 Caltha palustris | 86 | 3D1H | | Cryptogams | | 98 Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) 99 Undescribed Community Type (describe in Polygon Notes) 87 3B3A Fresh herb marsh 87 3B3B Subarctic lowland herb wet meadow 3B3C Subarctic lowland herb bog meadow 01 Equisetum fluviatile 02 Equisetum fluviatile-Menyanthes trifoliata 03 Equisetum fluviatile-Polygonum amphibium 04 Equisetum arvense 05 Equisetum arvense-E. variegatum 06 Equisetum arvense-E. variegatum/ Philonotis fontana 07 Caltha palustris | | | 01 | Athyrium filix-femina-Cystopteris fragilis-Botrychium spp Gymnocarpium dryopteris | | 99 Undescribed Community Type (describe in Polygon Notes) 87 3B3B Subarctic lowland herb wet meadow 3B3C Subarctic lowland herb bog meadow 01 Equisetum fluviatile 02 Equisetum fluviatile-Menyanthes trifoliata 03 Equisetum fluviatile-Polygonum amphibium 04 Equisetum arvense 05 Equisetum arvense-E. variegatum 06 Equisetum arvense-E. variegatum/ Philonotis fontana 07 Caltha palustris | | | 02 | | | 3B3A Fresh herb marsh Subarctic lowland herb wet meadow 3B3C Subarctic lowland herb bog meadow O1 Equisetum fluviatile O2 Equisetum fluviatile-Menyanthes trifoliata O3 Equisetum fluviatile-Polygonum amphibium O4 Equisetum arvense O5 Equisetum arvense-E. variegatum O6 Equisetum arvense-E. variegatum/ Philonotis
fontana O7 Caltha palustris | | | 98 | , , , | | Subarctic lowland herb wet meadow Subarctic lowland herb bog meadow O1 Equisetum fluviatile O2 Equisetum fluviatile-Menyanthes trifoliata O3 Equisetum fluviatile-Polygonum amphibium O4 Equisetum arvense O5 Equisetum arvense-E. variegatum O6 Equisetum arvense-E. variegatum/ Philonotis fontana O7 Caltha palustris | | | 99 | Undescribed Community Type (describe in Polygon Notes) | | Subarctic lowland herb bog meadow O1 Equisetum fluviatile O2 Equisetum fluviatile-Menyanthes trifoliata O3 Equisetum fluviatile-Polygonum amphibium O4 Equisetum arvense O5 Equisetum arvense-E. variegatum O6 Equisetum arvense-E. variegatum/ Philonotis fontana O7 Caltha palustris | | 3B3A | | Fresh herb marsh | | 01 Equisetum fluviatile 02 Equisetum fluviatile-Menyanthes trifoliata 03 Equisetum fluviatile-Polygonum amphibium 04 Equisetum arvense 05 Equisetum arvense-E. variegatum 06 Equisetum arvense-E. variegatum/ Philonotis fontana 07 Caltha palustris | 87 | 3B3B | | Subarctic lowland herb wet meadow | | 02 Equisetum fluviatile-Menyanthes trifoliata 03 Equisetum fluviatile-Polygonum amphibium 04 Equisetum arvense 05 Equisetum arvense-E. variegatum 06 Equisetum arvense-E. variegatum/ Philonotis fontana 07 Caltha palustris | | 3B3C | | Subarctic lowland herb bog meadow | | 03 Equisetum fluviatile-Polygonum amphibium 04 Equisetum arvense 05 Equisetum arvense-E. variegatum 06 Equisetum arvense-E. variegatum/ Philonotis fontana 07 Caltha palustris | | | 01 | Equisetum fluviatile | | 04 Equisetum arvense 05 Equisetum arvense-E. variegatum 06 Equisetum arvense-E. variegatum/ Philonotis fontana 07 Caltha palustris | | | | · | | 05 Equisetum arvense-E. variegatum 06 Equisetum arvense-E. variegatum/ Philonotis fontana 07 Caltha palustris | | | 03 | Equisetum fluviatile-Polygonum amphibium | | 06 Equisetum arvense-E. variegatum/ Philonotis fontana 07 Caltha palustris | | | 04 | ' ' | | 07 Caltha palustris | | | 05 | Equisetum arvense-E. variegatum | | | | | 06 | Equisetum arvense-E. variegatum/ Philonotis fontana | | 08 Caltha palustris-Claytonia sibirica | | | | · | | | | | 08 | Caltha palustris-Claytonia sibirica | | SECT | NAME | L5 | DESCRIPTION | |------|------|----|--| | | | 09 | Caltha palustris-Sparganium hyperboreum | | | | 10 | Caltha palustris-Angelica lucida- Platanthera spp. | | | | 11 | Juncus arcticus | | | | 12 | Senecio congestus | | | | 13 | Parnassia kotzebuei/Philonotis fontana | | | | 14 | Menyanthes trifoliata | | | | 15 | Menyanthes trifoliata/Sphagnum spp. | | | | 16 | Menyanthes trifoliata-Ranunculus pallasii | | | | 17 | Menyanthes trifoliata-Potentilla palustris | | | | 98 | Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) | | | | 99 | Undescribed Community Type (describe in Polygon Notes) | | | 3B3D | | Halophytic herb wet meadow | | 88 | | 01 | Hippuris vulgarus-Menyanthes trifoliata | | | | 02 | Viola langsdorffii/Sphagnum girgensohnii-Rhytidiadelphus triquetrus | | | | 03 | Triglochin maritimum | | | | 04 | Triglochin maritimum-Potentilla egedii | | | | 05 | Triglochin maritimum-Plantago maritima | | | | 06 | Triglochin maritimum-Puccinellia spp. | | | | 07 | Triglochin palustris-Atriplex gmelini | | | | 08 | Honckenya peploides | | | | 09 | Mertensia maritima-Honckenya peploides | | | | 10 | Cochlearia officinalis | | | | 11 | Cochlearia officinalis-Lathyrus maritimus | | | | 12 | Cochlearia officinalis-Puccinellia phryganodes | | | | 13 | Honckenya peploides-Senecio pseudo-arnica | | | | 14 | Cochlearia officinalis-Fucus distichus | | | | 15 | Cochlearia officinalis-Achillea borealis | | | | 16 | Plantago maritima-Puccinellia spp. | | | | 17 | Stellaria humifusa | | | | 98 | Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) | | | | 99 | Undescribed Community Type (describe in Polygon Notes) | | | 3C1A | | Wet bryophyte | | 89 | 3C1B | | Dry bryophyte | | | 3D1H | | Cryptogams | | | | 01 | Gymnocolea acutiloba | | | | 02 | Scapania paludosa-Nardia compressa | | SECT | NAME | L5 | DESCRIPTION | |------|------|----|--| | | | 03 | Nardia scalaris-Bryum stenotrichum | | | | 04 | Pleuroclada albescens | | | | 05 | Scapania paludosa-Nardia scalaris-Marsupella emarginata | | | | 06 | Rhacomitrium lanuginosum-Dicranum spp. | | | | 07 | Rhacomitrium lanuginosum-Grimmia apocarpa-Ulota phyllantha | | | | 80 | Andreaea rupestris-Grimmia apocarpa-Rhacomitrium lanuginosum | | | | 09 | Fontinalis antipyretica | | | | 10 | Siphula ceratites-Scapania paludosa | | | | 98 | Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) | | | | 99 | Undescribed Community Type (describe in Polygon Notes) | | | 3C2A | | Crustose lichen | | 90 | 3C2B | | Foliose and fruticose lichen | | | | 01 | Umbilicaria spp. | | | | 02 | Umbilicaria sppRhizocarpon spp. | | | | 03 | Umbilicaria sppParmelia spp. | | | | 04 | Umbilicaria sppCetraria sppCornicularia sppPseudephebe spp. | | | | 05 | Xanthorea candelaria-Ramalina scoparia-R. almquistii | | | | 06 | Lecanora sppParmelia saxatilis-Xanthorea candelaria | | | | 07 | Cladina stellaris-Sphaerophorus fragilis | | | | 80 | Cladonia sppCetraria spp. | | | | 09 | Cladonia sppCladina spp. | | | | 10 | Alectoria sppStereocaulon spp. | | | | 98 | Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) | | | | 99 | Undescribed Community Type (describe in Polygon Notes) | | | 3D1A | | Pondlily | | 91 | | 01 | Nuphar polysepalum | | | | 02 | Nuphar polysepalum-Callitriche verna | | | | 03 | Nuphar polysepalum-Sparganium angustifolium | | | | | Nuphar polysepalum-Isoetes muricata | | | | 05 | Nuphar polysepalum-Hippuris vulgaris | | | | _ | Nuphar polysepalum-Potamogeton gramineus | | | | 07 | Nuphar polysepalum-Potamogeton spp. | | | | 98 | Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) | | | | 99 | Undescribed Community Type (describe in Polygon Notes) | | | 3D1B | | Common marestail | | 92 | 3D2A | | Four-leaf marestail | | SECT | NAME | L5 | DESCRIPTION | | | | | | | |------|------|----|--|--|--|--|--|--|--| | | | 01 | Hippuris vulgaris | | | | | | | | | | 02 | Hippuris vulgaris-Potamogeton gramineus | | | | | | | | | | 03 | Hippuris vulgaris-Sparganium hyperboreum | | | | | | | | | | 04 | puris vulgaris-Potentilla palustris | | | | | | | | | | 05 | Hippuris tetraphylla | | | | | | | | | | 06 | Hippuris tetraphylla-Potamogeton pectinatus | | | | | | | | | | 07 | Hippuris tetraphylla-Potamogeton filiformis-Myriophyllum spicatum | | | | | | | | | | 08 | Hippuris tetraphylla-Potamogeton filiformis | | | | | | | | | | 98 | Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) | | | | | | | | | | 99 | Undescribed Community Type (describe in Polygon Notes) | | | | | | | | | 3D1C | | Aquatic buttercup | | | | | | | | 93 | | 01 | Ranunculus trichophyllus-Hippuris vulgaris | | | | | | | | | | 02 | Ranunculus trichophyllus-Potamogeton natans | | | | | | | | | | 03 | Ranunculus hyperboreus-R. gmelini-R. trichophyllus | | | | | | | | | | 04 | Ranunculus hyperboreus-R. trichophyllus | | | | | | | | | | 05 | Fontinalis neomexicana-Ranunculus trichophyllus | | | | | | | | | | 06 | Ranunculus trichophyllus | | | | | | | | | | 98 | Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) | | | | | | | | | | 99 | Undescribed Community Type (describe in Polygon Notes) | | | | | | | | | 3D1D | | Burreed | | | | | | | | 94 | | | Sparganium hyperboreum | | | | | | | | | | 02 | Sparganium hyperboreum-Potamogeton perfoliatus | | | | | | | | | | 03 | Sparganium hyperboreum-Potamogeton pectinatus | | | | | | | | | | 04 | Sparganium hyperboreum-Ranunculus pallasii | | | | | | | | | | 98 | Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) | | | | | | | | | | 99 | Undescribed Community Type (describe in Polygon Notes) | | | | | | | | | 3D1E | | Water milfoil | | | | | | | | 95 | | 01 | Myriophyllum spicatum-Potamogeton perfoliatus | | | | | | | | | | 02 | Myriophyllum spicatum-Potamogeton spp. | | | | | | | | | | 03 | Myriophyllum spicatum-Utricularia vulgaris | | | | | | | | | | 98 | Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) | | | | | | | | | | 99 | Undescribed Community Type (describe in Polygon Notes) | | | | | | | | | 3D1F | | Fresh pondweed | | | | | | | | 96 | 3D2B | | Brackish pondweed | | | | | | | | | | 01 | Potamogeton gramineus-P. alpinus | | | | | | | | | | 02 | Potamogeton berchtoldi-P. alpinus | | | | | | | | SECT | NAME | L5 | DESCRIPTION | |------|------|----|--| | | | 03 | Potamogeton pectinatus | | | | 04 | Potamogeton filiformis-Ruppia spiralis | | | | 05 | Potamogeton perfoliatus | | | | 06 | Myriophyllum spicatum-Potamogeton filiformis | | | | 07 | Potamogeton filiformis | | | | 08 | Potamogeton spp. | | | | 09 | Potamogeton sppZannichellia paustris | | | | 98 | Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) | | | | 99 | Undescribed Community Type (describe in Polygon Notes) | | | 3D1G | | Water star-wort | | 97 | | 01 | Subularia aquatica-Callitriche anceps | | | | 98 | Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) | | | | 99 | Undescribed Community Type (describe in Polygon Notes) | | | 3D3A | | Eelgrass | | 98 | | 01 | Zostera marina | | | | 98 | Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) | | | | 99 | Undescribed Community Type (describe in Polygon Notes) | | | 3D3B | | Marine algae | | 99 | | 01 | Species of Fucus, Gigartina, Porphyra, and Ulva are important | | | | 98 | Disturbed site - Clearcut/Logged or Blowdown (describe in Polygon notes) | | | | 99 | Undescribed Community Type (describe in Polygon
Notes) | | | | | | | | | | | # APPENDIX – C # **Common Plant Species and HV Codes** | Scientific | Comname | Code | Scientific | Comname | Code | |--|---|---------------------------------|--|--|------------------------| | Clubmoss / Horse | etail | | Cystopteris fragilis | Fragile fern | CYFR2 | | Equisetum
fluviatile
pratense | Swamp horsetail
Meadow horsetail | EQFL
EQPR | Dryopteris
expensa | Spreading woodfern | DREX2 | | sp.
variegatum | Horestail genus Variegated scouring rush | EQUIS
EQVA | Fern
Fern | Unknown fern | FERN | | arvense
Lycopodium | Meadow horsetail | EQAR | Gymnocarpium
dryopteris | Oak-fern | GYDR | | complanatum
sp.
sitchense
dendroideum | Ground cedar
Clubmoss genus
Sitka ground pine
Tree ground-pine | LYCO3
LYCOP2
LYSI
LYDE | Polypodium
glycyrrhiza
sp. | Licorice fern
Licorice fern | POGL8
POLYP | | clavatum
annotinum
alpinum | Running clubmoss Stiff clubmoss Alpine clubmoss Fir clubmoss | LYCL
LYAN2
LYAL3
LYSE | Polystichum
braunii
lonchitis
munitum | Prickly shield-fern
Holly fern
Dagger fern | POBR4
POLO4
POMU | | selago Selaginella selaginella | Mountain Spikemoss | SESE | sp. Pteridium | Polystichum fern genus | POLYS | | Fern / Fern allies | | | aquilinum Thelypteris sp. | Bracken fern Wood fern | PTAQ
THELY2 | | Adiantum
aleuticum | Aleutian maidenhair | ADAL | limbosperma phegopteris | Mountain wood fern Beech fern | THLI9
THPH | | Asplenium sp. | Spleenwort genus | ASPLE | Woodsia | | | | viride | Green spleenwort | ASVI10 | sp. | Woodsia genus | WOODS | | Athyrium
sp.
filix-femina | Lady fern genus
Lady fern | ATHYR
ATFI | Forb / Subshrub | | | | Blechnum
spicant | Deer fern | BLSP | borealis
sp.
Aconitum | Common yarrow
Yarrow | ACMIB
ACHIL | | Botrychium
lanceolatum
sp. | Lance-leaved grapefern
Moonwort genus | BOLA
BOTRY | delphiniifolium Actaea | Monkshood | ACDE2 | | Cryptogramma | | | rubra | Baneberry | ACRU2 | | acrostichoides sp. | Parsley fern
Cryptogramma genus | CRAC3
CRYPT3 | Adenocaulon
bicolor | American trailplant | ADBI | | Scientific | Comname | Code | Scientific | Comname | Code | |--|----------------------------|----------------|----------------------------|-----------------------------|--------------------| | | | | sibiricus | Siberian aster | ASSI | | Agoseris | | | sp. | Actor gonus | ASTER
ASTER | | sp. | Agoseris | AGOSE | sp.
Boschniakia | Aster genus | ASIEK | | Anaphalis | | | rossica
rossica | Ground cone | BORO
BORO | | margaritacea | Pearly everlasting | ANMA | Brassicaceae | Glound done | BONO | | Anemone | | | family
family | Unidentified Mustard family | BRASFAM
BRASFAM | | multifida | Cut-leaf anemone | ANMU | ·•····, | , | | | sp. | Anemone | ANEMO | Caltha | | | | narcissiflora | Narcissus flowered | ANNA | biflora | Broadleaf marsh marigold | CABI2 | | parviflora | Northern anemone | ANPA | leptosepala | Mountain marsh marigold | CALE4 | | Angelica | | | sp. | Marsh marigold genus | CALTH | | genuflexa | Bent-leaved angelica | ANGE2 | Calypso | | | | lucida | Sea coast angelica | ANLU | bulbosa | Fairy slipper orchid | CABU | | sp. | Wild celery | ANGEL | Campanula | | | | Antennaria | | | lasiocarpa | Mountain harebell | CALA7 | | alpina | Alpine pussytoes | ANAL4 | rotundifolia | Bluebells | CARO2 | | sp. | Pussytoes genus | ANTEN | Cardamine | | | | Apiaceae | | | oligosperma var. | Umbel bittercress | CAOLK | | family | Unidentified Carrot family | APIAFAM | oligosperma | Umbel bittercress | CAOLK | | | | | sp. | Bittercress genus | CARDA | | Aquilegia | | | oligosperma | Few-seeded bittercress | CAOL
CAOL | | formosa | White columbine | AQFO | oligosperma | r ew-seeded billercress | CAOL | | sp. | Columbine genus | AQUIL | Caryophyllaceae | | | | · | J | | family | Unidentified Pink family | CARYFAM | | Arabis | | | | | | | lyrata | Rockcress forb | ARLY2 | Castilleja | | | | lemmonii | Lemmon's rockcress | ARLE | unalaschcensis | Yellow paintbrush | CAUN4 | | Arceuthobium | | | miniata
parviflora | Scarlet paintbrush | CAMI12
CAPA26 | | 7 11 00 00 11 11 11 11 11 11 11 11 11 11 | | | parviflora | Mountain paintbrush | CAPA26 | | sp. | Dwarf mistletoe | ARCEU | sp. | Indian paintbrush sedge | CASTI2 | | Arnica | | | Cerastium | | | | amplexicaulis | Clasping arnica | ARAM2 | Cerasiium | | | | latifolia | Mountain arnica | ARLA8 | beeringianum | Bering chickweed | CEBE2 | | sp. | Arnica genus | ARNIC | Ceratophyllum | | | | | 7 umou gomuo | 74440 | demersum | Hornwort | CEDE4 | | Aruncus | 0 (-) | 4 DOVO | Chananadium | | | | sylvester
dioicus | Goatsbeard
Goatsbeard | ARSY2
ARDI8 | Chenopodium
berlandieri | Pitseed goosefoot | CHBE4 | | sp. | Aruncus | ARUNC | Jonanaion | r itacou goodeioot | OI IDL4 | | -m: | | 5110 | Cicuta | | | | Aster | | | douglasii | Water hemlock | CIDO | | subspicatus | Douglas aster | ASSU4 | Circaea | | | | | | | Oli Ca c a | | | | Scientific | Comname | Code | Scientific | Comname | Code | |-------------------------|---------------------------|---------------|----------------------------|---------------------------|---------------| | alpina | Enchanted nightshade | CIAL | palustre | Swamp willow-herb | EPPA | | • | • | | sp. | Willow-herb genus | EPILO | | Claytonia | | 0.00 | luteum
luteum | Yellow willow-herb | EPLU
EPLU | | sibirica | Siberian spring beauty | CLSI2 | ciliatum | Purple-leaved willow-herb | EPCI | | sp. | Spring beauty | CLAYT | anagallidifolium | Alpine willow herb | EPAN4 | | Claytonia (Montia) | | | hornemannii | Hornemann willow-herb | EPHO | | chamissoi | Chamissoi's spring beauty | MOCH | latifolium | Dwarf fireweed | EPLA | | Clintonia | | | Erigeron | | | | uniflora | Single-flower clintonia | CLUN2 | peregrinus | Coastal fleabane | ERPE3 | | | | | sp. | Fleabane genus | ERIGE2 | | Compositae | | | | | | | family | Aster-daisy family | COMPFA | Fauria | 5 | E40D | | Conioselinum | | | crista-galli | Deer cabbage | FACR | | gmelinii | Pacific hemlock-parsley | COGM | Forb | | | | 0 " | | | Forb | Unknown forb | FORB | | Coptis | | | E200.2. | | | | trifolia | Three-leaved goldthread | COTR2
COAS | Fritillaria camschatcensis | Chocolate lilly | FRCA5 | | aspleniifolia | Fern leaf goldthread | COAS | sp. | Missionbells | FRITI | | Corallorrhiza | | | э р. | MISSISTIBELIS | TIMIT | | mertensiana | Mertens coral root | COME4 | Galium | | | | sp. | Coral root genus | CORAL2 | aparine | Cleavers | GAAP2 | | trifida | Early coral root | COTR3 | kamtschaticum | Northern wild licorice | GAKA | | • | | | sp. | Bedstraw genus | GALIU | | Cornus
canadensis | Bunchberry | COCA13 | trifidum | Small bedstraw | GATR2 | | | • | | triflorum | Sweet bedstraw | GATR3 | | stolonifera | Red osier dogwood | COST4 | | | | | suecica | Swedish cornel | COSU4 | Gentiana | | 0.501 | | Corydalis | | | glauca | Glaucous gentian | GEGL
GEPL | | sp. | Corydalis genus | CORYD | platypetala | Broad-leaved gentian | GLFL | | | , , | | amarella | Noorthern gentian | GEAM4 | | Dodecatheon | | | sp. | Gentian genus | GENTI | | sp. | Shooting-star genus | DODEC | douglasiana | Swamp gentian | GEDO | | jeffreyi | Jeffrey's shooting-star | DOJE | 0 | | | | pulchellum | Pretty shooting-star | DOPU | Geocaulon | | | | paiononam | r roug oncoming out | 20.0 | lividum | Northern commandra | GELI2 | | Draba | | | | | | | | | | Geranium | | | | aurea | Golden rockcress | DRAU | erianthum | Nothern geranium | GEER2 | | Drosera | | | | Geranium genus | GERAN | | anglica | Long-leaf sundew | DRAN | sp. | Geranium genus | GLIVAN | | ungnou | Long loar oundow | DIVIIV | Geum | | | | rotundifolia | Roundleaf sundew | DRRO | a althifaliu ···· | Coltho leaved aver- | 05040 | | Enilahium | | | calthifolium | Caltha-leaved avens | GECA6 | | Epilobium angustifolium | Common fireweed | EPAN2 | macrophyllum
sn | Large-leaf avens
Avens | GEMA4
GEUM | | angustilolium | Common mowerd | LI AINZ | sp. | 7.170113 | OLUM | | Scientific
Glaux | Comname | Code | | Scientific
Lupinus | Comname | Code | |----------------------------|--------------------------------------|-----------------|------|--------------------------|-------------------------|--------| | maritima | Sea milkwort | GLMA | | nootkatensis | Nootka lupine | LUNO | | | | | | polyphyllus | Large leaf lupine | LUPO2 | | Goodyera | | | | sp. | | LUPIN | | oblongifolia | Rattlesnake plantian | GOOB2 | | sp. | Lupine genus | LUPIN | | , | | | | Lysichiton | | | | Heracleum | | | | americanum | | LYAM3 | | | | | | americanum | Yellow shunk cabbage | LYAM3 | | sp. | Cow parsnip | HERAC | | 8.4 * | | | | lanatum | Cow parsnip | HELA4 | | Maianthemum
dilatatum | Deerberry | MADI | | Heuchera | | | | ullatatum | Deelberry | IVIADI | | glabra | Alpine heuchera | HEGL5 | | Mentha | | | | sp. | Heuchera | HEUCH | | arvensis | Field mint | MEAR8 | | | | | | | | | | Hieracium | Classification and | LIIOD | | Menyanthes | Dualikaan | METDO | | gracile | Slender hawkweed | HIGR
HIERA | | trifoliata | Buckbean | METR3 | | sp. | Hawkweed genus | ПЕКА | | Mertensia | | | | triste | Wooly hawkweed | HITR2 | | Wortenda | | | | | | | | sp. | Bluebell genus | MERTE | | Hippuris | | | | | | | | tetraphylla | Four-leaf marestail | HITE | | Microseris | | | | tetrapriyila | i oui-leai marestali | IIIIL | | borealis | Northern silverpuffs | MIBO | | sp. | Marestail genus | HIPPU | | | | | | montana | Mountain marestail | HIMO2 | | Mimulus | | | | vulgaris | Common marestail | HIVU2 | | guttatus | Yellow monkey-flower | MIGU | | Impatiens | | | | lewisii | Purple monkey-flower | MILE2 | |
Impations | | | | sp. | Monkey-flower genus | MIMUL | | noli-tangere | Touch-Me-Not impatiens | IMNO | | | | | | | | | | Mitella | | | | Iris | | | | nantandra | Alaina mitrawart | MIDE | | setosa | Wild iris | IRSE | | pentandra | Alpine mitrewort | MIPE | | | | IDIO | | sp. | Mitrewort genus | MITEL | | sp. | Iris genus | IRIS | | | | | | Lothymus | | | | Moneses | | | | Lathyrus | | | | uniflora | Single delight | MOUN2 | | sp. | Pea genus | LATHY | | | 3 3 | | | | | | | Monotropa | | | | Leptarrhena | | | | | | | | pyrolifolia | Leather leaf saxifrage | LEPY | | hypopithys | Many-flower Indian pipe | MOHY3 | | pyromona | Location loan daxiirago | LLI I | | Montia | | | | Ligusticum | | | | IVIOTILIA | | | | Ligadiloam | | | | fontana | Blinks, Water chickweed | MOFO | | scoticum | Beach lovage | LISC3 | | | | | | | | | | Myriophyllum | | | | Liliaceae | | | | and and an | 0.1 | MYODO | | sp. | Liliaceae family | LILYFAM | | spicatum | Spike watermifoil | MYSP2 | | г | | | | Nuphar | | | | Listera | | | | Tapilal | | | | | | | | polysepala | Yellow pondlilly | NUPO2 | | sp. | Twayblade genus | LISTE | Onch | aidaaaaa | | | | caurina
cordata | Western twayblade
Heart twayblade | LICA10
LICO6 | Orcr | nidaceace
sp. | Orchid family | ORCFAM | | | | | | -r: | J | J | | Scientific | Comname | Code | Scientific | Comname | Code | |-----------------------------|---------------------------------------|----------------|-------------------------------------|------------------------------------|-----------------| | Orthilia
secunda | sidebells | ORSE | Polygonum
persicaria | Lady's thumb | POPE3
POLYG4 | | Osmorhiza | | | sp.
viviparum
viviparum | Buckwheat genus Alpine bistort | POVI3
POVI3 | | chilensis | Chile sweet cicely | OSCH | | | | | purpurea
sp. | Sitka sweet cicely
Cicely genus | OSPU
OSMOR | Potamogeton gramineus | Grass-leaved pondweed | POGR8 | | Oxyria
_{digyna} | Mountain sorrel | OXDI3 | Potentilla
anserina | Silverweed
Cinquefoil | POAN5
POTEN | | Parnassia | | | sp.
diversifolia
diversifolia | Diverse leafed cinquefoil | PODI2
PODI2 | | sp. | Grass-of-parnassus genus | PARNA | palustris | Marsh five-finger | POPA14 | | fimbriata | Fringed grass-of-parnassus | PAFI3 | parustris | Warsh nvc-imger | TOTAL | | palustris | Northern | PAPA8 | Prenanthes
alata | Rattlesnake root | PRAL | | Pedicularis | | | B.C. L. | | | | oederi
ornithorhyncha | Oeder lousewort Bird's beak lousewort | PEOE
PEOR | Primula
cuneifolia | Wedge-leaf primrose | PRCU | | parviflora | Small-flowered lousewort | PEPA4 | Prunella | g | | | sp. | Lousewort genus | PEDIC | vulgaris | Heal-all | PRVU | | Petasites | | | · a.gano | . 104. 4 | | | hyperboreus | Far northern coltsfoot | PEHY5 | Pyrola | | | | sp. | Coltsfoot genus | PETAS | asarifolia | Liverleaf wintergreen | PYAS | | frigidus | Acrtic sweet-coltsfoot | PEFR5 | chlorantha | Greenish flowered | PYCH | | Pinguicula | | | sp. | Wintergreen genus | PYROL | | vulgaris | Common butterwort | PIVU | Ranunculus | | | | sp. | Butterwort genus | PINGU | uncinatus | Uncinatus buttercup | RAUN | | σ ρ. | zuwer wert genac | | sp. | Buttercup | RANUN | | Plantago | Occabe as also to | DIMA | eschscholtzii | Eschschottz buttercup | RAES | | macrocarpa
maritima | Seashore plantain Goose tongue | PLMA
PLMA3 | cooleyae
occidentalis | Cooley buttercup Western buttercup | RACO2
RAOC | | Sp. | Plantain genus | PLANT | occidentalis | Western buttercup | NACC | | | • | | Rhinanthus | | | | Platanthera orbiculata | Round-leaved bog orchid | PLOR4 | minor | little yellow-rattle | RHMI13 | | sp. | Bog orchid | PLATA2 | Rumex | | | | dilatata | White bog orchid | PLDI3 | occidentalis | Western dock | RUOC3 | | chorisiana | Choris bog orchid | PLCH3 | Sanguisorba | | | | hyperborea | Northern bog orchid | PLONS
PLHY2 | canadensis | Canadian burnet | SACA14 | | stricta | Slender bog orchid | PLST4 | menziesii | Menzies burnet | SAME6 | | Platanthera (Piperia) | | | officinalis | European great burnet | SAOF3 | | unalascensis | Alaska bog orchid | PIUN3 | sp. | Burnet genus | SANGU2 | | Scientific | Comname | Code | Scientific | Comname | Code | |-------------------------------------|---|-------------------------|--|---|----------------| | Saussurea
americana | American saussurea | SAAM3 | Streptopus
streptopoides
amplexifolius | Kruhsea
Cucumber-root | STST3
STAM2 | | Saxifraga | | | roseus | | STRO4 | | punctata | Cordate-leaved saxifrage | SAPUN | roseus | Simple-stem twisted-stalk | STRO4 | | tricuspidata | Three-toothed saxifrage | SATR5 | sp. | Twisted-stalk nettle | STREP3 | | sp.
oppositifolia | Saxifrage genus Purple mountain saxifrage | SAXIF
SAOP | Swertia
perennis | Alpine bog swertia | SWPE | | mertensiana | Wood saxifrage | SAME7 | Taraxacum | | | | ferruginea | Alaska saxifrage | SAFE | sp. | Dandelion genus | TARAX | | eschscholtzii | Ciliate saxifrage | SAES | | 24doo godo | ., | | tolmiei
cespitosa
bronchialis | Tolmie saxifrage Tufted alpine saxifrage | SATO2
SACE4
SABR6 | Tellima
grandiflora | Fringe cups | TEGR2 | | Diditchialis | Spotted saxifrage | SADRO | Thalictrum | | | | bracteata | Bract saxifrage | SABR5 | occidentale | Western meadowrue | THOC | | lyallii | Red-stem saxifrage | SALY3 | Tianalla | | | | Saxifragaceae | | | Tiarella | | | | sp. | Saxifragaceae family | SAXFAM | sp. | Foam flower genus | TIARE | | | caminagacous ianim, | 0.0 | trifoliata | Three-leaved foamflower | TITR | | Sedum
divergens
integrifolium | pacific stonecrop Entire leaf stonecup | SEDI
SEIN4 | trifoliata var. trifoliata
trifoliata var. unifoliata | Three-leaved foamflower Three-leaved foamflower | TITRT
TITRU | | sp. | Stonecrop genus | SEDUM | Tofieldia | | | | | | | glutinosa | Sticky tofieldia | TOGL2 | | Senecio
triangularis | Arrow-leaf groundsel | SETR | sp.
coccinea | Asphode genus
Northern asphode | TOFIE
TOCO | | Sibbaldia
procumbens | Sibbaldia | SIPR | Tolmiea
menziesii | Youth-on-age | TOME | | Silene
taimyrensis
acaulis | Taimyr catchfly
Moss campion | SITA
SIAC | Trientalis
europaea | Starflower | TREU | | acauns | Wood campion | OIAO | Trifolium | | | | Smilacina
racemosa | False solomon-seal | SMRAA | campestre | Field clover | TRCA5 | | Solanum
sp. | tomato | SOLAN | Unknown
plant
plant | Unknown plant 1
Unknown plant 1 | UNK1
UNK2 | | | tomato | 00244 | plant | Unknown plant 1 | UNK3 | | Spiranthes | | | plant | Unknown plant 1 | UNK4 | | romanzoffiana | Lady's tresses | SPRO | Urtica | onwown paner | O.III. | | Stellaria | | | | | | | crispa | Crisp starwort | STCR2 | dioica | Stinging nettle | URDI | | sp. | Chickweed genus | STELL | Utricularia | | | | Scientific | Comname | Code | Scientific | Comname | Code | |-------------------|-----------------------------|----------------|----------------|-------------------------|--------| | minor | Lesser bladderwort | UTMI | podocarpa | Short-stalked sedge | CAPO | | | | | pluriflora | Many-flower sedge | CAPL6 | | Valeriana | | | pauciflora | | CAPA19 | | sp. | Valerian genus | VALER | pauciflora | Star sedge | CAPA19 | | • | • | VASI | nigricans | Blackish sedge | CANI2 | | | Sitka valerian | | nardina | Spike sedge | CANA2 | | capitata | Capitate valerian | VACA3 | magellanica | Bog sedge | CAMA12 | | Veratrum | | | macrochaeta | Long-awn sedge | CAMA11 | | | False hellbore | VEVI | lyngbyei | Lyngbye sedge | CALY3 | | | | | livida | Livid sedge | CALI | | Veronica | | | kelloggii | Kellogg sedge | CAKE2 | | sp. | Speedwell genus | VERON | disperma | Soft-leaved sedge | CADI6 | | wormskjoldii | Alpine speedwell | VEWO2 | uisperiila | Soil-leaved Sedge | CADIO | | , | | | circinata | Coiled sedge | CACI5 | | Vicia | | | anthoxanthea | Carex sedge | CAAN10 | | americana | American vetch | VIAM | canescens | Silvery sedge | CACA11 | | | | | mertensii | Mertens sedge | CAME6 | | Viola | | | | | | | . 3 | Alaska violet | VILA6 | Danthonia | | | | | Violet genus | VIOLA | intermedia | Timber oatgrass | DAIN | | palustris | Alpine marsh violet | VIPA4 | Darahamada | | | | glabella | Stream violet | VIGL | Deschampsia | | | | 9 · · · · | Canadian white violet | VICA4 | sp. | Hairgrass genus | DESCH | | | Redwoods violet | VISE3 | Eleocharis | | | | 55ps | | 1.020 | sp. | Spikerush genus | ELEOC | | Violaceae | | | | | | | family | Unidentified Violet family | VIOLFAM | Elymus | | | | | | | sp. | Ryegrass genus | ELYMU | | Grass / Grasslike | | | mollis | Dunegrass | ELMO9 | | Agrostis | | | Eriophorum | | | | aequivalvis | Northern bentgrass | AGAE | angustifolium | Narrow-leaf cottongrass | ERAN6 | | alascana | Alaska bentgrass | AGAL2 | sp. | Cottongrass genus | ERIOP | | sp. | Bentgrass | AGROS2 | Festuca | | | | Calamagrostis | | | sp. | Fescue genus | FESTU | | sp. | Reed bentgrass genus | CALAM | Grass | | | | canadensis | Bluejoint grass | CACA4 | Grass | unknown grass | GRASS | | nutkaensis | Pacific reed grass | CANU | 1.12 [1.1 | | | | C | | | Hierochloe | | | | Carex
stylosa | Variegated sedge | CAST10 | alpina | Alpine holy grass | HIAL3 | | • | Water sedge | CASTIO | Hordeum | | | | • | Oederi sedge | CAVI5 | brachyantherum | Meadow barley | HOBR2 | | | Sedge genus | CAREX | sp. | Barley genus | HORDE | | sitchensis | Sitka sedge
Beaked sedge | CASI3
CARO6 | Juncus | · · | | | Scientific | Comname | Code | Scientific | Comname | Code | |-----------------------|--------------------------------|----------------|---------------------------|--|------------------| | drummondii | Drummond rush | JUDR | Devonia | | | | ensifolius | Bog rush | JUEN | Bryoria | | 55,455 | | mertensianus | Mertens rush | JUME3 | sp.
| Aborial lichen | BRYOR2 | | oreganus | Oregon rush | JUOR4 | fuscescens | Aborial lichen | BRFU60 | | sp. | Rush genus | JUNCU | Cetraria | Jalawal Kabasa | OFICCO | | Luzula | | | islandica | Island lichen | CEIS60 | | piperi | Piper's woodrush | LUPI2 | sp. | Cetraria lichen genus | CETRA2 | | wahlenbergii | Wahlenberg woodrush | LUWA | Cladina | 0 | OLAHOO. | | sp. | Woodrush genus | LUZUL
LUAR5 | mitis | Cladonia
Reindeer lichen | CLMI60
CLPO4 | | arcuata
multiflora | Alpine woodrush Field woodrush | LUMU2 | portentosa
rangiferina | Reindeer lichen | CLPO4
CLRA60 | | parviflora | Small flowered woodrush | LUPA4 | sp. | Cladina lichen | CLADI3 | | parvillora | Ciriali novorca woodiacii | 201711 | stellaris | Stellaris lichen | CLST60 | | Melica | | | Stellaris | Otolians lichen | OLOTOO | | sp. | Oniongrass | MELIC | Cladonia | | | | . | oog. aoo | | chlorophaea | False pixie-cup | CLCH3 | | Phleum | | | | | | | alpinum | Mountain timothy | PHAL2 | squamosa | Squamose cladonia lichen | CLSQ60 | | sp. | Timothy grass genus | PHLEU | sp. | Cladonia lichen | CLADO3 | | ο ρ. | rimoury grade gende | 111220 | macilenta | Cladonia lichen | CLMA11 | | Poa | | | coccifera | Cladonia lichen | CLCO12 | | leptocoma | Bog bluegrass | POLE2 | bellidiflora | Red-cap cladonia lichen | CLBE4 | | sp. | Bluegrass genus | POA | gracilis | Cladonia | CLGR13 | | Rhynchospora | | | Graphis | | | | alba | Beak rush | RHAL3 | sp. | Pencil-script lichen | GRAPH2 | | Trichophorum | | | Hypogmnia | | | | cespitosum | Tufted clubrush | TRCE3 | sp. | Hypogmnia lichen genus | HYPOG2 | | Trible aleia | | | Uluma mumania | | | | Triglochin | Maritima arraw arasa | TDMA4 | Hypogymnia | Enteremerabe by negumnie | LIVENCO | | maritimum | Maritime arrow grass | TRMA4 | enteromorpha | Enteromorpha hypogymnia Ticker tape lichen | HYEN60
HYDU60 | | Trisetum | | | duplicata | пскег гаре пспеп | птрооо | | cernuum | Nodding oatgrass | TRCE2 | Icmadophila | | | | spicatum | Downy oatgrass | TRSP2 | sp. | Crustose lichen | ICMAD | | | ,g | | ericetorum | Crustose lichen | ICER | | Vahlodea | | | | | | | atropurpurea | Mountain hairgrass | VAAT2 | Lepraria | | | | | | | sp. | Dust lichen - crustose type | LEPRA | | Lichen | | | | | | | | | | Leproloma | | | | Acarospora | | | membranaceum | Lichen, synonym for | LEME13 | | chlorophana | Foliose yellow-green | ACCH60 | Lichen | | | | Alectoria | | | | Unknown lichen | LICHEN | | sp. | Alectoria lichen | ALECT3 | | | | | Scientific | Comname | Code | Scientific | Comname | Code | |---------------------|--|------------------|-------------------------|-----------------------------|---| | | | | sp. | Tree/rock lichen | SPHAE7 | | Lobaria | | | globosus
globosus | Tree/rock lichen | SPGL60
SPGL60 | | sp. | Lobaria lichen genus | LOBAR2 | giobosus | Trochock lighten | OI OLOO | | linita | Felty lobaria lichen | LOLI60 | Stereocaulon | | | | oregana | Oregana lobaria lichen | LOOR60 | alpinum | Alpine sterocaulon lichen | STAL60 | | pulmonaria | Lobaria lichen | LOPU60 | paschale | Blue sandy lichen | STPA60 | | Nephroma | | | sp. | Stereocaulon lichen genus | STERE2 | | sp. | Nephroma lichen genus | NEPHR3 | Thamnolia | | | | arcticum | Lettuce lichen | NEAR60 | sp. | Thamnolia genus | THAMN3 | | resupinatum | Lettuce lichen | NERE60 | subuliformis | White worm lichen | THSU60 | | Damasila | | | vermicularis | Thamnolia lichen | THVE60 | | Parmelia | Daniel Pallana and | DADMEO | Theletrome | | | | sp. | Parmelia lichen genus | PARME2 | Thelotrema
lepadinum | Barnacle bark crustose | THLE3 | | Peltigera | | | Торастат | Darriadio Darri Gradioco | *************************************** | | aphthosa | Veined lichen | PEAP60 | Umbilicaria | | | | britannica | British felt lichen | PEBR21 | torrefacta | Umbilicate | UMTO60 | | canina | Canina veined lichen | PECA60 | Honoo | | | | neopolydactyla | Felt lichen | PENE12 | Usnea | | | | | | | sp. | Usnea lichen genus | USNEA2 | | sp. | Veined lichen genus | PELTI2 | | | | | Pilophorus | | | Liverwort | | | | acicularis | Pilophoron lichen | PIAC60 | | | | | Dlacanaia | | | Apometzgeria | | 4 DD110 | | Placopsis
gelida | Greenish-gray crustose | PLGE2 | pubescens | Liverwort | APPU3 | | 90 | Grooms: gray oracioco | . 2022 | Barbilophozia | | | | Platismatia | | | sp. | Maple liverwort | BARBI2 | | glauca
herrei | Rag bag lichen | PLGL60
PLHE60 | Bazzania | | | | norvegica | Tattered rag lichen Laundered bag lichen | PLNO60 | tricrenata | Three-toothed whip | BATR4 | | • | Rag lichen | PLATI2 | tiorenata | Three toothed whip | Dittite | | sp. | Nay lichen | FLATIZ | Frullania | | | | Pseudephebe | | | sp. | Hanging millipede liverwort | FRULL | | pubescens | Liverwort | PSPU60 | • | | | | • | | | Hepatica | | | | Ramalina | | | sp. | Liverwort genus | HEPATIC | | | cartilage lichen | RAMAL2 | | | | | 0.1.1 | | | Herbertus | | | | Siphula | | | aduncus | Scissor-leaf liverwort | HERBE2 | | ceratites | Siphula lichen | SICE60 | Lonidozia | | | | Solorina | | | Lepidozia | Little hands liverwort | LEPID3 | | crocea | Solorina lichen | SOCR60 | sp. | Little Harids HVGIWOIL | LLI IDJ | | 0.000 | COLOTTIA HOHEIT | JOURNO | Marchantia | | | | saccata | Solorina lichen | SOSA60 | polymorpha | Liverwort | MARCH | | Sphaerophorus | | | Mylia | | | | • | | | · | | | | Scientific | Comname | Code | Scientific | Comname | Code | |-----------------------------|-------------------------|-----------------|-----------------------------|----------------------------------|------------------| | sp. | Hard scale liverwort | MYLIA | sp. | Conocephalum liverwort | CONOC3 | | Orthocaulis
floerkei | Snow-mat liverwort | 30RFL | Dichodontium pellucidum sp. | Wet rock moss
Wet rock moss | DIPE7
DICHO2 | | Pellia
sp. | Ring pellia liverwort | PELLI | Dicranoweisia
cirrata | Curly thatch moss | DICI5 | | Porella
sp. | Tree ruffle liverworts | POREL | Dicranum
fuscescens | Fuscescens dicranum | DIFU5 | | Preissia | Livoryort | PREIS | scoparium
scoparium | Broom grass | DISC71
DISC71 | | sp. | Liverwort | PREIS | sp. | Dicranum moss genus | DICRA8 | | Scapania
sp. | Yellow ladle liverwort | SCAPA | Eurhynchium | | | | | Tollow ladio livol wort | 30/11 / t | oreganum
sp. | Oregon beaked moss,
Wiry moss | EUOR2
EURHY2 | | Moss
Andreaea | | | Heterocladium
dimorphan | Tangle moss | HEDI8 | | rupestris
sp. | Black rock Moss
Moss | ANRU7
ANDRE2 | Homalothecium | | | | Antitrichia
curtipendula | Hanging moss | ANCU3 | fulgescens
Hookeria | Yellow moss | HOFU70 | | Atrichum | 0 0 | | lucens | Hookina | HOLU | | selwynii | Crane's bill moss | ATSE3 | Hylocomium splendens | Splender hylocomium | HYSP70 | | Aulacomnium palustre | Ribbed bog moss | AUPA70 | sp. | Feathermoss genus | HYLOC2 | | sp.
Bartramia | Bog moss genus | AULAC2 | Hypnum
circinale
sp. | Hypnum moss
Hypnum moss genus | HYCI70
HYPNU2 | | pomiformis | Apple moss | BAPO70 | subimponens | Hynum moss | HYSU70 | | Brachythecium sp. | Brachythecium moss | BRACH10 | Isothecium
myosuroides | Cattail moss | ISMY2 | | Bryum | | | sp. | Cat tail moss | ISOTH | | sp.
Claopodium | Bryum moss genus | BRYUM2 | Leucolepis
sp. | Tree moss | LEUCO11 | | crispifolium | Rough moss | CLCR4 | acanthoneuron | Menzies' tree moss | LEAC8 | | Climacium
dendroides | Northen tree moss | CLDE70 | Metaneckera
menziesii | Menzies' neckera moss | MEME8 | | Conocephalum | | | Mnium
sp. | Mnium moss genus | MNIUM2 | | Scientific | Comname | Code | Scientific | Comname | Code | |-------------------------|------------------------|---------|----------------|-----------------------|------------------| | M | | | loreus | Rytidiadelphus moss | RHLO70 | | Moss | Unknown moss | MOSS | sp.
sp. | Rhytidiadelphus moss | RHYTI2
RHYTI2 | | | Officiowit moss | WOOO | triquetrus | Shaggy moss | RHTR70 | | Neckera | | | Rhytidiopsis | | | | douglasii | Douglas' neckera | NEDO70 | robusta | Pipe cleaner moss | RHRO7 | | Oligotrichum | | | | . ipo oloullo: illoso | | | parallelum | Large hair moss | OLPA2 | Rhytidium | | | | | · · | 01.71 | sp. | Rhytidium moss genus | RHYTI4 | | Plagiochila
sp. | Cedar shake liverwort | PLAGI2 | rugosum | Rhytidium moss | RHRU70 | | 3 μ. | Octal Shake liverwort | I LAGIZ | Selaginella | | | | Plagiomnium | | | sp. | Spikemoss genus | SELAG | | sp. | Badge moss | PLAGI7 | Sphagnum | | | | Plagiothecium | | | angustifolium | Sphagnum moss | SPAN11 | | sp. | Channel Island moss | PLAGI3 | capillifolium | Sphagnum moss | SPCA70 | | undulatum | moss | PLUN4 | girgensohnii | Sphagnum moss | SPGI70 | | Dia | | | lindbergii
 | Sphagnum moss | SPLI70 | | Pleurozium
schreberi | Schreber's moss | PLSC70 | papillosum | Sphagnum moss | SPPA71 | | 3311 33311 | Scrifeber 5 moss | 1 20010 | sp. | Sphagnum moss genus | SPHAG2 | | Pogonatum | | | squarrosum | Squarrose sphagnum | SPSQ70 | | contortum | Haircap moss | POCO34 | | | | | alpinum | Haircap moss | POAL19 | Timmia | | | | артат | Trailoup mood | TOMETO | austriaca | Indian Brave Moss | TIAU70 | | Pohlia | | | | | | | | | | Tortella | | | | wahlenbergii | Pohlia moss | POWA70 | fragilis | Moss | TOFR70 | | Polytrichum | | | tortuosa | Moss | TOTO70 | | commune | Hair-cap moss | POCO38 | tortacoa | | 101010 | | | · | | Ulota | | | | juniperinum | Juniper moss | POJU70 | sp. | Twisted ulota moss | ULOTA | | sp. | Polytrichum moss genus | POLYT5 | σρ. | | | | Ptilium | | | Other | | | | crista-castrensis | Knigh't plume moss | PTCR70 | Ourior | | | | sp. | Plume moss genus | PTILI3 | Bare | | | | D 90° | | | ground | Bare ground | GROUND | | Racomitrium aciculare | Black-tufted rock moss | RAAC4 | Basal | | | | lanuginosum | Lanugine rhacomitrium | RALA70 | vegetation | Basal vegetation | BASAL | | • | - | | - | Badai Vogotation | B/ IO/ IL | | sp. | Moss,
Pojar shows | RACOM | Downed | Decide and and | DOMANAD | | Rhizomnium | | | wood | Dead downed wood | DOWNWD | | glabrescens | Rhizomnium moss | RHGL70 | Fomitopsis | oonk | 3EOD! | | sp. | Rhizomnium moss | RHIZO2 | pinicola | conk | 3FOPI | | Rhytidiadelphus | | | Ganoderma | | | | Scientific | Comname | Code | Scientific | Comname | Code | |--------------------------|--|-----------------|----------------------------|---|------------------| | applanatum | artist's conk | 3GAAP | sp.
stelleriana | Cassiope genus Alaksa moss heath | CASSI3
CAST33 | | Mushroom | | | | Alaksa 11033 Healii | OA0100 | | sp. | Unknown mushroom | MUSHRM | Cladothamnus pyroliflorus | Copperbush | CLPY3 | | Residue
& litter | Litter | RESIDUE | Crataegus | | | | | Litte | KLOIDOL | douglasii | Black hawthorn | CRDO2 | | Rock
(solid) | Solid rock | ROCKSD | Diapensia | | | | (broken) | Broken rock | ROCKBN | lapponica | Diapensia | DILA | | Rocks | Deels | DOCKE | Dryas | Vallandaria | DDDD | | (rock) | Rock | ROCKS | drummondii
integrifolia | Yellow dryas Entire leaf mountain avens | DRDR
DRIN4 | | Snags | | | sp.
sp. | Mountain avens genus | DRYAS
DRYAS | | (snag) | Snags | SNAGS | Empetrum | | | | Stumps | | | nigrum | B | EMNI | | (snag) | Stumps | STUMPS | nigrum | Black crowberry | EMNI | | Water | | | Gaultheria
shallon | | GASH | | (flowing) | Flowing water | WATERFL | shallon | Salal | GASH | | (standing) | Standing water | WATERST | Kalmia | | | | Shrub | | | polifolia | Bog laurel | KAPO | | | | | Ledum | | | | Acer
glabrum | Rocky Mountain maple | ACGL | groenlandicum
palustre | Labrador tea
Marsh labrador tea | LEGR
LEPA11 | | Alnus | , | | Linnaea | | | | sinuata | Sitka alder | ALSI3 | borealis | Twin flower | LIBO3 | | sp.
rubra | Alder genus
Red alder | ALNUS
ALRU2 | Loiseleuria
procumbens | Alpine azalea | LOPR | | tenuifolia | Thinleaf alder | ALTE2 | Luetkea | Aprile azalea | LOTIK | | Andromeda | | | pectinata | Luetkea | LUPE | | polifolia | Bog rosemary | ANPO | Malus | | | | Arctostaphylos
rubra | Alpine bearberry | ARRU | fusca
sp. | Oregon crabapple
Crabapple | MAFU
MALUS | | Artemisia | | | Menziesia | | | | arctica
sp. | Arctic wormwood
Sagebrush genus | ARAR9
ARTEM | ferruginea | Rusty menziesia | MEFE | | Cassiope | | | Myrica
_{gale} | Sweet gale | MYGA | | tetragona
mertensiana | Four-angle heather
Mertens cassiope | CATE11
CAME7 | Oplopanax | Č | - | | | sitorio odobiopo | J,! | - higheries/ | | | | Scientific | Comname | Code | Scientific | Comname | Code | |------------------|---------------------------|---------|-----------------------|-------------------------|--------| | horridus | Devil's club | OPHO | | | | | | | | Shepherdia | | | | Phyllodoce | | | canadensis | Buffalo berry | SHCA | | glanduliflora | yellow mountain-heath | PHGL6 | Shrub | | | | empetriformis | Pink mountain heather | PHEM | sp. | Unknown shrub | SHRUB | | aleutica | Aleutian mountain-heather | PHAL4 | 3 μ. | OTIMIOWIT STILLD | OFFICE | | sp. | Mountain heather genus | PHYLL3 | Sorbus | | | | Detentille | | | sp. | Mountain ash genus | SORBU | | Potentilla | | | scopulina | Greene mountain-ash | SOSC2 | | fruticosa | Bush cinquefoil | POFR4 | sitchensis | Sitka moutain ash | SOSI2 | | Ribes | | | oloriolo | olika moditam don | 00012 | | 111000 | | | Spiraea | | | | bracteosum | Stink currant | RIBR | • | De alexandra | 0000 | | glandulosum | Shunk currant | RIGL | douglasii | Douglas spirea | SPDO | | v | | | sp. | Spirea genus | SPIRA | | lacustre | Swamp goose currant | RILA | stevenii | steven's meadowsweet | SPST3 | | laxiflorum | Trailing black currant | RILA3 | | | | | sp. | Currant genus | RIBES | Vaccinium | | | | Rosa | | | cespitosum | Dwarf blueberry | VACE | | Nosa | | | uliginosum | Bog blueberry | VAUL | | acicularis Prick | Prickly rose | ROAC | vitis-idaea | Lowbush cranberry | VAVI | | Rubus | | | | Blueberry genus | VACCI | | chamaemorus | Cloudberry | RUCH | sp.
ovalifolium | Early blueberry | VACCI | | spectabilis | Salmonberry | RUSP | alaskense | Alaska blueberry | VAAL | | pedatus | Five-leaf bramble | RUPE | Oxycoccus var. | Bog cranberry | VAOX | | parviflorus | Thimbleberry | RUPA | parvifolium | Red huckleberry | VAPA | | idaeus | American red raspberry | RUID | ' | , | | | | | | Viburnum | | | | arcticus | Nagoon berry | RUAR | edule | Highbush cranberry | VIED | | leucodermis | Black raspberry | RULE | odulo | riigiibasii sialiberiy | VILD | | 0.4" | | | T | | | | Salix
arctica | Arctic willow | SAAR4 | Tree | | | | Sp. | Willow genus | SALIX | Abies | | | | reticulata | Netleaf willow | SARE2 | amabilis | Pacific silver fir | ABAM | | sitchensis | Sitka willow | SASI2 | lasiocarpa | Subalpine fir | ABLA | | stolonifera | Sprouting-leaf willow | SAST2 | | | | | Stolorinora | oproduing-ical willow | 0/1012 | Betula | | | | scouleriana | Scouler willow | SASC | papyrifera | Paper birch | BEPA | | monticola | Park willow | SAMO2 | 01 | | | | barclayi | Barclay willow | SABA3 | Chamaecyparis | | | | alaxensis | Feltleaf willow | SAAL | nootkatensis | Alaska yellow cedar | CHNO | | myrtillifolia | Low blueberry willow | SAMY | | | | | commutata | Undergreen willow | SACO2 | Juniperus
communis | | JUCO6 | | Sommutata | | | communis | Common mountain juniper | JUCO6 | | Sambucus | | | Picea | | | | racemosa | Red elderberry | SARA2 | sitchensis | | PISI | | on. | Eldorhorny gones | SAMBU | sitchensis | Sitka spruce | PISI | | sp. | Elderberry genus | SAIVIDU | | | | | Scientific | Comname | Code | Scientific | Comname | Code | |--------------------------------------|-------------------------------------|--------------|------------|---------|------| | Pinus
contorta | Lodgepole pine | PICO | | | | | Populus
trichocarpa | Black cottonwood | POTR15 | | | | | Thuja
_{plicata} | Western red cedar | THPL | | | | | Tsuga
mertensiana
heterophylla | Mountain hemlock
Western hemlock | TSME
TSHE | | | | ## **APPENDIX - E**Using the PLGR to Document the Sample Location #### **Overview** Plots are located primarily using Ortho Photos or other imagery if needed. Using aerial photos and other imagery may not be 100 percent accurate but is considered the best method available and is assumed to be unbiased. GPS is used to obtain accurate coordinates for each plot, primarily to facilitate relocating the plot in the future. This inventory will be using the PLGR military receivers to collect coordinates. PLGR stands for *Precision Lightweight GPS Receiver*. These units will provide coordinates that do not have to be differentially corrected in the office. Thus, the coordinates obtained in the field are as accurate as possible. The following procedures explain where and how each crew will collect and record GPS coordinates. Refer to the Precision Lightweight GPS Receiver (PLGR) instruction manual for detailed information on using the PLGR. ## B. Where, and How to collect readings (the quick version) GPS coordinates must be collected at the LZ, RP, and IP. Additional coordinates may be collected at points 2-4 or at landmarks as needed. Coordinates should be collected from an "open" location within 5m of the target location. If unable to receive satellite signal within 5m locations further away are legitimate to use but the range-calc option must be utilized (see section K: Range-calc). - 1. Landing Zone (LZ) or Truck collect and record coordinates for the LZ or site where the vehicle is parked. These coordinates will provide information to future crews for access and could also help relocate the LZ / vehicle in an emergency. - 2. **Reference Point** collect and record coordinates for the reference point, regardless of how near or far from the initial point (IP). If the LZ/Truck and RP are the same location be sure to record the coordinates twice on the data sheet and save the waypoint twice with the proper names (see section I: Editing / naming waypoints). - 3. **Initial Point** collect and record coordinates for the initial point (IP). - 4. **Other Points** collect and record coordinates for additional points if IP coordinates are not possible. Be sure to note the point number both on the data sheet and in the waypoint name. Also, use the **Range-calc** function (section K) to calculate coordinates for the initial point (IP). - 5. **Landmarks** collect and record coordinates of landmarks if they are particularly helpful in locating the plot. Landmarks are not required and coordinates should only be collected if they greatly enhance the ability to relocate the plot. #### C. General Instructions for Operating PLGR WARNING: Do not remove the memory battery located in the bottom of PLGR. This will erase the CRYPTO key, which allows the unit to decode the introduced selective availability (SA) errors. If this key is erased the unit will need to be returned to the manufacturer for service and repair. #### **Turning the PLGR on / off:** Pushing the **ON/BRT** button turns on the PLGR, which will perform a short self-test and then begin to determine its location in "continuous" mode. To turn PLGR off push the **OFF** button twice. Note, the PLGR uses considerable battery power thus always doubling checking that the machine is actually off is a wise habit to develop. This will help conserve batteries until they are needed. #### **Manipulating the PLGR:** Adjust screen backlight: ON/BRT key plus up/down key for rapid change. *Check display status*: use MENU key, STATUS. <u>LEFT/RIGHT arrow keys</u> move the cursor between fields and identify changeable fields. <u>UP/DOWN arrow keys</u> make selections, scroll through menu pages when the \square symbol appears in the lower right hand corner, and change the contents of a field when it's blinking. <u>On-line help</u>: MENU key, HELP option, or press LEFT/RIGHT arrow keys at the same
time. <u>NUM LOCK key</u> toggles the mode of the keypad: control or numeric. In Numeric mode when N is visible in the lower right-hand corner of screen. **Keypad map**: press ON/BRT key and MENU key at the same time. #### **D. PLGR Setup Options** Listed below are the parameters to be setup before collecting satellite readings. ## IMPORTANT: Items in bold are particularly important. Press MENU key, SETUP option to scroll through the following pages: ## Position, Line Heading, Setting SCREEN 1 Setup Mode: Cont SV- Type: Mixed SCREEN 2 L/L –dms Metric Elev: **Meter MSL** (Mean Sea Level) ANG: **DEG** Mag SCREEN 3 Type: Calc deg SCREEN 4 Wage: **ON** ELHold: automatic TIME: **Z-900** ERR: **EHE** +/- **2D** **SCREEN 5** Setup DTM: NAS- C NA27CONUS/ CLK66 **Automatic Off** Timer: 20 minutes ^{*}Additional setup screens do not need any changes; default settings are good.* #### E. Recording GPS information GPS information is recorded on the Location Record. For each set of coordinates location record the following data: - GPS unit number: hand written on front of unit - WP number: assigned by PLGR unit - WP name: assigned by field crew (see Item I, Appendix D) - Latitude: degrees / minutes / seconds - Longitude degrees / minutes / seconds - Error: (+ / m) Hits: approximate number ("350", "180+", "only 25", etc) ## F. Collecting coordinates (quick outline) - 1. Start the GPS in "continuous" mode - 2. Wait for error to drop to approximately >20m +/- - 3. Switch to "average" mode - 4. Collect greater than 180 hits - 5. Mark waypoint - 6. Edit waypoint name - 7. Record GPS data on Location Record ## **G.** Positioning The Position (**POS**) feature of the PLGR provides coordinates for the present position using Latitude/ Longitude (Lat/ Long) or other grid system. When the PLGR is turned on it automatically displays the Positioning screen after a short self-test and begins to determine its location in Continuous mode. Continuous Mode is used to identify the current position quickly but less accurately. **Turn PLGR on**, at this point the PLGR will begin acquiring satellites using Continuous mode. An estimate of accuracy is displayed in the upper right hand corner. Wait for accuracy to settle to approximately \pm 20m, this may take up to 15 minutes depending of canopy cover, the surrounding landscape and other factors. **Do not move the PLGR while it is acquiring satellites.** **Average Mode** is used to identify the current position precisely but slowly. **Switch to average mode** by pushing and holding the **POS** button for approximately 5 seconds until the field in the upper left hand corner reads **AVG**. The PLGR will begin to average the coordinates from each satellite hit, indicated by numbers just to the right of the **AVG** symbol. Allow the PLGR to average at least 180 hits. **Do not move the PLGR while it is in average mode.** #### H. Marking / Setting Waypoints A waypoint is a specific location recorded in the PLGR for future reference. Examples of a potential waypoint may include: location of the truck, trailhead, specific landmark, reference point (RP), or initial point (IP). There are two general methods of setting waypoints in the PLGR 1) using the **Mark** key or 2) manually setting a waypoint using the **WP** Key. #### Marking a Waypoint Use the **MARK** key when you wish to save the coordinates of your current position. After acquiring position coordinates at a given location -- using the Positioning feature described above -- simply push the **MARK** button twice. This action automatically saves the current screen coordinates as the next unused waypoint in the list. #### Setting a Waypoint Use the **WP** key to manually enter known coordinates a new unused waypoint. This is used when it is necessary to navigate to a location that has not been previously marked. To enter the Waypoint menu: - 1. Push the **WP** key. - 2. The **ENTER** field should be flashing; use the down arrow key to select the **ENTER** field. - 3. The WP### in the upper left hand corner indicates the waypoint number to be saved (note this number for future reference). - 4. Scroll to the 1st field on the 2rd line using the right or left arrow key, and enter the desired Northing (latitude) coordinates. Note, all latitude coordinates will be N (north). - A. Use the down arrow to highlight the first digit (1st digit should be flashing). - B. Depress the down/ up arrow until the desired number appears. - C. Use the right arrow to select the next digit. - 5. Then highlight the Easting (longitude) field and enter the desired Easting coordinates. Note, all longitude coordinates will be W (west). - 6. Entering the elevation information is useful but not necessary. - 7. Scroll to the end of the page and exit. The waypoint is stored by pushing the **WP** key. ### I. Editing / Naming a Way Point Waypoints are named using the plot number followed by LZ, RP, IP, or PT# to identify landing zone, reference point, initial point, or point #. Other landmarks are named using L# after the plot number, a note must be made on the Location record describing the landmark. Example: Plot ABC1234 Landing zone ABC1234LZ Reference point ABC1234RP Initial point ABC1234IP Point 3 ABC1234P3 Landmark 1 ABC1234L1 Note: WP005 (ABC1234L1) is a large avalanche chute halfway between RP and LZ. 1. To rename a waypoint as something other than the PLGR default name, push the **WP** key and select edit. - 2. Highlight the **WP** field in the upper left hand corner and scroll to the waypoint number to be renamed. - 3. Push the right arrow twice to highlight the field to the right (entire field should be flashing). This field is a 10-character field used to assign the waypoint a Name. - 4. Use the down arrow to highlight the first letter (1st character should be flashing). Depress the down/ up arrow until the desired number or letter appears. Use the right arrow to select the next character. - 5. Push the **WP** key to save the updated waypoint name. #### J. Navigating Navigation mode is used when trying to find a previously marked location or coordinates that were manually entered into the PLGR. Occasionally, plots without adequate aerial or satellite imagery are located in this manner. There are several modes of operation for navigating; for the purposes of this inventory work, use either the **slow** or **2d Fast** mode. #### Slow direct mode Use slow direct mode for navigation when traveling at a speed below 1 mile per hour, such as through rough or steep country. Also use this mode when traveling under a dense forest canopy where satellite signal penetration is poor. #### 2D Fast direct mode Use this mode for quick and direct navigation when the required speed of 1 mile per hour can be maintained. This is the most commonly used mode when traveling in a vehicle such as a truck or slow moving helicopter but not an airplane. #### Procedure either mode - 1. Push the **NAV** key to enter into the navigation menu. - 2. Using the right arrow key, highlight the first field on the first line of the navigation menu and select **Slow** or **2D Fast** using the down arrow. - 3. Using the right arrow key, select the 2nd field on line one. Select **Direct** by pushing the down arrow. - 4. Using the right arrow key, highlight the **WP** field. Select the waypoint number desired using the down arrow key. - 5. Using the right arrow, scroll to the P at the bottom of the page. Use the down arrow key to change the page. #### Range & Azimuth Slow mode Screen 2 will display the Waypoint Number (WP), Range (RNG), and Azimuth (AZ) to waypoint. The Range is the distance to the waypoint in meters. The azimuth is the direction (in degrees) to the selected waypoint. Screen 3 displays additional information that may be helpful in finding the plot but is not critical including: Elevation Difference (ELD) between the current location and the waypoint; and the Slant Range (SR) or slope distance to the selected waypoint, azimuth (AZ) same as previous screen, and Elevation Angle (ELA) which is similar to slope. Some of the additional parameters will not be available unless an accurate estimate of elevation is entered in the Waypoint record. #### Range & Azimuth 2D Fast mode Screen 2 will display the Waypoint Number (WP), Azimuth (AZ), Track (TRK) that is heading of vehicle to waypoint, and other information. The Range to the waypoint is shown on screen 3. Also on screen 3 and screen 4 additional information is displayed additional that may be helpful in finding the plot but is not critical to successfully navigating to a set of coordinates. Please consult the official PLGR manual from the manufacturer for further information. ### K. Range-calc: calculating coordinates of the IP from a nearby location Use this function to calculate GPS coordinates for the initial point when you cannot obtain a fix at the IP – due to heavy tree cover or steep topography where satellite reception is poor -- but where you can get a fix at the RP or at a nearby opening. Only use this option after attempting to get a satellite fix at the IP. To calculate the coordinates of the IP: - 1. Attempt to obtain a fix in an open area near the IP (within a few hundred feet). If this is not possible, use a pre- marked Waypoint (such as the RP). - 2. Use the WP key to enter the Waypoint Menu and then select the Range-Calc option. - 3. From the Range- Calc menu, select the Waypoint you wish to use; - 4. In the appropriate fields enter the distance, azimuth, and elevation angle (slope: measured in degrees) change from the Waypoint to the IP. The distance, azimuth, and elevation angle (slope) must first be determined on the ground by the field crew. To enter the elevation angle highlight the Elevation (EL) field and change it to Elevation Angle (ELA). - 5. Scroll to the Page icon, and use the down arrow to go to the Range-Calc Position page. The Range- Calc Position Page displays the calculated coordinates of the new waypoint (note: the
elevation listed is for the waypoint, not necessarily the IP). The next page contains the store Waypoint Menu, which stores the IP waypoint as the last waypoint in the list. Save the IP waypoint and edit the waypoint name. ## Appendix – F Slope correction and conversion tables #### CONVERSIONS SPECIFIC TO THIS MANUAL 5 inch diameter = 12.5 centimeter 4.5 feet (breast height) = 1.37 meters 18.5 foot radius H/V plot = 5.64 meter radius 120 foot stringer width = 35 meters 1 acre = 0.4 hectares 1/8 mile = 200 meters 40 acre noncensus water = 16 hectares #### **ENGLISH CONVERSIONS** **METRIC CONVERSIONS** inch = 2.54 centimeters centimeter = 0.394 inch feet = 0.305 meters meter = 3.278 feet hectare = 2.47 acresacre = 0.405 hectares sq. feet = 0.093 sq. meters sq. meters = 10.37 sq. feet #### STANDARDS SUBSTITUTED IN THIS MANUAL – **NOT CONVERSIONS** nearest 1/10th inch diameter ⊄ nearest millimeter 2 inch diameter class ⊄ 5 centimeter diameter class tree height to nearest foot ⊄ tree ht. to nearest decimeter crown radius in feet ⊄ crown radius in decimeters 12 foot $\log \angle 4$ meter \log 16 foot $\log \not\subset 5$ meter \log 9 inch DBH softwood pole/saw break ≠ 22.5 centimeter break 11 inch DBH hardwood pole/saw break ⊄ 27.5 centimeter break 4 foot tree volume section ⊄ 1.25 meter section ## SLOPE CORRECTION: SLOPE DISTANCE TO HORIZONTAL DISTANCE - 1) Measure the slope percent with the clinometer from eye level to an object at eye level along the slope. - 2) Measure the horizontal distance or slope distance with a tape. - 3) Look up the correction factor in the slope correction table. - 4) Multiply the measured distance by the horizontal or slope correction factor to get the actual horizontal or slope distance. #### SLOPE CORRECTION FACTORS | Percen
t | Slope
Dist.
(Horiz.
Dist. X
Factor) | Horiz. Dist. (Slope Dist. X Factor) | Slope
Dist. for
5.64 m | Slope
Dist. for
7.30 m | Slope
Dist. for
30 m | |---|---|---|--|--|---| | 10
15
22
33
44
55
66
77
88
99
105
112
125
130
145
145
150 | 1.005 1.010 1.020 1.031 1.044 1.060 1.077 1.118 1.141 1.166 1.194 1.221 1.345 1.345 1.379 1.414 1.450 1.486 1.524 1.562 1.601 1.640 1.761 1.803 | .995
.998
.998
.997
.998
.998
.998
.998
.886
.898
.772
.697
.642
.610
.557
.55 | 5.67
5.70
5.75
5.89
6.19
6.343
6.85
7.22
7.78
7.98
8.89
9.25
7.49
8.89
9.25
9.47
9.93
10.17 | 7.34
7.37
7.45
7.53
7.62
7.86
8.16
8.31
8.72
9.35
9.35
9.35
9.35
10.32
10.32
10.32
10.32
11.40
11.69
11.97
12.26
12.86
13.16 | 30.15
30.30
30.60
30.93
31.80
32.91
32.91
32.94
39.35
39.35
40.37
42.42
44.58
44.58
45.40
45.40
45.40
51.83
54.09 | ## HORIZONTAL DISTANCES CORRECTED FOR SLOPE % Slope Slope distance in meters | 0 | 10 | 20 | 25 | 30 | 40 | 50 | |-----|-------|-------|-------|-------|-------|-------| | 10 | 10.05 | 20.10 | 25.12 | 30.15 | 40.20 | 50.25 | | 20 | 10.20 | 20.40 | 25.50 | 30.59 | 40.79 | 50.99 | | 30 | 10.44 | 20.88 | 26.10 | 31.32 | 41.76 | 52.20 | | 40 | 10.77 | 21.54 | 26.93 | 32.31 | 43.08 | 58.85 | | 50 | 11.18 | 22.36 | 27.95 | 33.54 | 44.72 | 55.90 | | 60 | 11.66 | 23.32 | 29.15 | 34.99 | 46.65 | 58.31 | | 70 | 12.21 | 24.41 | 30.52 | 36.62 | 48.83 | 61.03 | | 80 | 12.81 | 25.61 | 32.02 | 38.42 | 51.22 | 65.03 | | 90 | 13.45 | 26.91 | 33.63 | 40.36 | 53.81 | 67.27 | | 100 | 14.14 | 28.28 | 35.35 | 42.43 | 56.57 | 70.71 | ## Appendix – F Slope correction and conversion tables #### CONVERSIONS SPECIFIC TO THIS MANUAL 5 inch diameter = 12.5 centimeter 4.5 feet (breast height) = 1.37 meters 18.5 foot radius H/V plot = 5.64 meter radius 120 foot stringer width = 35 meters 1 acre = 0.4 hectares 1/8 mile = 200 meters 40 acre noncensus water = 16 hectares #### **ENGLISH CONVERSIONS** **METRIC CONVERSIONS** inch = 2.54 centimeters centimeter = 0.394 inch feet = 0.305 meters meter = 3.278 feet hectare = 2.47 acresacre = 0.405 hectares sq. feet = 0.093 sq. meters sq. meters = 10.37 sq. feet #### STANDARDS SUBSTITUTED IN THIS MANUAL – **NOT CONVERSIONS** nearest 1/10th inch diameter ⊄ nearest millimeter 2 inch diameter class ⊄ 5 centimeter diameter class tree height to nearest foot ⊄ tree ht. to nearest decimeter crown radius in feet ⊄ crown radius in decimeters 12 foot $\log \angle 4$ meter \log 16 foot $\log \not\subset 5$ meter \log 9 inch DBH softwood pole/saw break ≠ 22.5 centimeter break 11 inch DBH hardwood pole/saw break ⊄ 27.5 centimeter break 4 foot tree volume section ⊄ 1.25 meter section ## SLOPE CORRECTION: SLOPE DISTANCE TO HORIZONTAL DISTANCE - 1) Measure the slope percent with the clinometer from eye level to an object at eye level along the slope. - 2) Measure the horizontal distance or slope distance with a tape. - 3) Look up the correction factor in the slope correction table. - 4) Multiply the measured distance by the horizontal or slope correction factor to get the actual horizontal or slope distance. #### SLOPE CORRECTION FACTORS | Percen
t | Slope
Dist.
(Horiz.
Dist. X
Factor) | Horiz. Dist. (Slope Dist. X Factor) | Slope
Dist. for
5.64 m | Slope
Dist. for
7.30 m | Slope
Dist. for
30 m | |---|---|---|--|--|---| | 10
15
22
33
44
55
66
77
88
99
105
112
125
130
145
145
150 | 1.005 1.010 1.020 1.031 1.044 1.060 1.077 1.118 1.141 1.166 1.194 1.221 1.345 1.345 1.379 1.414 1.450 1.486 1.524 1.562 1.601 1.640 1.761 1.803 | .995
.998
.998
.997
.998
.998
.998
.998
.886
.898
.772
.697
.642
.610
.557
.55 | 5.67
5.70
5.75
5.89
6.19
6.343
6.85
7.22
7.78
7.98
8.89
9.25
7.49
8.89
9.25
9.47
9.93
10.17 | 7.34
7.37
7.45
7.53
7.62
7.86
8.16
8.31
8.72
9.35
9.35
9.35
9.35
10.32
10.32
10.32
10.32
11.40
11.69
11.97
12.26
12.86
13.16 | 30.15
30.30
30.60
30.93
31.80
32.91
32.91
32.94
39.35
39.35
40.37
42.42
44.58
44.58
45.40
45.40
45.40
51.83
54.09 | ## HORIZONTAL DISTANCES CORRECTED FOR SLOPE % Slope Slope distance in meters | 0 | 10 | 20 | 25 | 30 | 40 | 50 | |-----|-------|-------|-------|-------|-------|-------| | 10 | 10.05 | 20.10 | 25.12 | 30.15 | 40.20 | 50.25 | | 20 | 10.20 | 20.40 | 25.50 | 30.59 | 40.79 | 50.99 | | 30 | 10.44 | 20.88 | 26.10 | 31.32 | 41.76 | 52.20 | | 40 | 10.77 | 21.54 | 26.93 | 32.31 | 43.08 | 58.85 | | 50 | 11.18 | 22.36 | 27.95 | 33.54 | 44.72 | 55.90 | | 60 | 11.66 | 23.32 | 29.15 | 34.99 | 46.65 | 58.31 | | 70 | 12.21 | 24.41 | 30.52 | 36.62 | 48.83 | 61.03 | | 80 | 12.81 | 25.61 | 32.02 | 38.42 | 51.22 | 65.03 | | 90 | 13.45 | 26.91 | 33.63 | 40.36 | 53.81 | 67.27 | | 100 | 14.14 | 28.28 | 35.35 | 42.43 | 56.57 | 70.71 | ## Appendix - G ## RADIO FREQUENCIES 7 May 1996 | <u>Char</u> | nnel Group 1 | Chugach | | |-------------|----------------|----------------|-------| | CH | RX FREQ | TX FREQ | TX CG | | 1 | 169.1750 | 169.1750 | | | 2 | 169.1750 | 169.9750 | 110.9 | | 3 | 169.1750 | 169.9750 | 123.0 | | 4 | 169.1750 | 169.9750 | 131.8 | | 5 | 169.1750 | 169.9750 | 136.5 | | 6 | 169.1750 | 169.9750 | 146.2 | | 7 | 169.1750 | 169.9750 | 156.7 | | 8 | 169.1250 | 169.1250 | | | 9 | 162.5500 | 0.0 | | | 10 | 156.8000 | 156.8000 | | | | | | | | Char | nel Group 2 | Chatham "A | ." / Group | 1 Frequencies" | |-------------|----------------|------------|------------|----------------------------------| | CH | RX FREQ | TX FREQ | TX CG | LOCATION | | 1 | 164.1250 | 164.1250 | 123.0 | relay | | 2 | 168.6750 | 171.4750 | 100.0 | temp repeater Sitka | | 3 | 169.1000 | 169.1000 | 123.0 | N. Kruzof - J-Sitka Area simplex | | 4 | 168.7250 | 168.7250 | 123.0 | Mud Bay - H-Sitka Area simplex | | 5 | 168.7250 | 171.5750 | 123.0 | Neka Mt - H-repeater | | 6 | 168.7250 | 171.5750 | 114.8 | Seal Mt - H-repeater | | 7 | 168.7250 | 171.5750 | 136.5 | Steelhead Mt - H-repeater | | 8 | 168.6750 | 168.6750 | 123.0 | Biorka Is - S-simplex | | 9 | 168.6750 | 171.4750 | 123.0 |
Moore Mt - S-repeater | | 10 | 168.6750 | 171.4750 | 114.8 | Mt Furuhelm - S-repeater | | 11 | 170.1250 | 170.1250 | 123.0 | crew net/relay-simplex | | 12 | 168.7250 | 171.5750 | 100.0 | OPEN/temp repeater-Hoonah | | 13 | 169.1000 | 170.1500 | 100.0 | OPEN/temp repeater-Juneau | | 14 | 162.5500 | 0.0 | | weather | | Char | nnel Group 3 | Juneau/Yak | utat/Peter | sburg Net | |------|----------------|------------|------------|-----------------------------| | CH | RX FREQ | TX FREQ | TX CG | LOCATION | | 1 | 164.1250 | 164.1250 | 123.0 | relay | | 2 | 169.1000 | 170.1500 | 114.8 | Windfall - J-repeater | | 3 | 169.1000 | 169.1000 | 123.0 | Auke Mt - J-simplex | | 4 | 169.1000 | 170.1500 | 103.5 | AKWE - Yakutat-repeater | | 5 | 169.1000 | 170.1500 | 123.0 | William Henry - J-repeater | | 6 | 169.1000 | 170.1500 | 82.5 | Mtn Lake - Yakutat-repeater | | 7 | 169.1000 | 170.1500 | 77.0 | Taku - J-repeater | | 8 | 169.1000 | 170.1500 | 71.9 | Beezer - J-repeater | | 9 | 156.8000 | 156.8000 | | Marine CH 16-Emergency Only | ## **APPENDIX G - 1** | 10 | 157.1000 | 157.1000 | | Coast Guard C | H 22-Emergency Only | | |--|---|---|---|--|---|---| | 11 | 170.1250 | 170.1250 | 123.0 | crew net/relay- | _ , , | | | 12 | 169.1750 | 169.1750 | 123.0 | • | enberg (direct)-simplex" | | | 13 | 169.1750 | 169.9000 | 136.5 | "PSG #6, Farra | • | | | 14 | 169.1750 | 169.9000 | 110.9 | "PSG #4, Kuiu | O 1 | | | 17 | 107.1750 | 107.7000 | 110.7 | 1 50 114, Ruiu | repeater | | | Cha | nnel Group 4 | Stikine Area | Radio Fr | equencies | | | | CH | RX FREQ | TX FREQ | TX CG | LOCATION | | | | 1 | 169.1750 | 169.1750 | 123.0 | Lindenberg | | | | 2 | 169.8750 | 169.8750 | | S | | | | 3 | 169.1750 | 169.9000 | 103.5 | Etolin repeater | | | | 4 | 169.1750 | 169.9000 | 110.9 | Kuiu repeater | | | | 5 | 169.1750 | 169.9000 | 131.8 | Fools repeater | | | | 6 | 169.1750 | 169.9000 | 136.5 | Farragut repeat | er | | | 7 | 169.1750 | 169.9000 | 146.2 | Elbow repeater | | | | 8 | 169.1750 | 169.9000 | 156.7 | portable/Tyee | | | | 9 | 169.1250 | 169.9750 | | Red Bay-Ketch | iikan | | | 10 | 169.1500 | 168.1500 | 123.0 | Bernett-Ketchil | | | | 11 | 168.6750 | 171.4750 | 114.8 | Furhelm-Chath | am | | | 12 | 172.2500 | 168.6500 | | Stikine - groun | d to air | | | 13 | 162.4000 | 0.0 | | weather | | | | 14 | 156.8000 | 156.8000 | | Distress calls | Cha | nnel Group 5 | Stikine Area | Flight Fo | llowing Freque | ncies | | | <u>Cha</u>
CH | nnel Group 5
RX FREQ | Stikine Area TX FREQ | Flight Fo | llowing Frequent LOCATION | ncies | | | | | | | | ncies | | | CH 1 2 | RX FREQ 168.6500 168.6500 | TX FREQ | TX CG 110.9 131.8 | LOCATION | ncies | | | CH 1 | RX FREQ 168.6500 | TX FREQ 172.2500 | TX CG 110.9 | LOCATION
Lindenberg | ncies | | | CH 1 2 3 | RX FREQ
168.6500
168.6500
168.6500 | TX FREQ 172.2500 172.2500 172.2500 | TX CG
110.9
131.8
167.9 | LOCATION Lindenberg Kuiu Fools | | | | CH 1 2 3 | RX FREQ
168.6500
168.6500
168.6500
nnel Group 6 | TX FREQ
172.2500
172.2500
172.2500
Prince Of W | TX CG
110.9
131.8
167.9 | LOCATION Lindenberg Kuiu Fools inistrative Radi | o System | | | CH 1 2 3 Char CH | RX FREQ
168.6500
168.6500
168.6500
nnel Group 6
RX FREQ | TX FREQ
172.2500
172.2500
172.2500
Prince Of W | TX CG
110.9
131.8
167.9 | LOCATION Lindenberg Kuiu Fools inistrative Radio | o System
COVERAGE | COLOR | | CH 1 2 3 Char CH 1 | RX FREQ
168.6500
168.6500
168.6500
nnel Group 6
RX FREQ
169.1250 | TX FREQ
172.2500
172.2500
172.2500
Prince Of W
TX FREQ
169.1250 | TX CG
110.9
131.8
167.9 | LOCATION Lindenberg Kuiu Fools inistrative Radio REPEATER High Mtn | o System COVERAGE local KTN & local simplex | Blue | | CH 1 2 3 Chart CH 1 2 | RX FREQ
168.6500
168.6500
168.6500
nnel Group 6
RX FREQ
169.1250
169.1250 | TX FREQ
172.2500
172.2500
172.2500
Prince Of W
TX FREQ
169.1250
169.8750 | TX CG
110.9
131.8
167.9 | LOCATION Lindenberg Kuiu Fools inistrative Radio REPEATER High Mtn 12-Mile | o System COVERAGE local KTN & local simplex South POW | Blue
Black | | CH 1 2 3 Chal CH 1 2 3 3 | RX FREQ
168.6500
168.6500
168.6500
nnel Group 6
RX FREQ
169.1250
169.1250 | TX FREQ
172.2500
172.2500
172.2500
Prince Of W
TX FREQ
169.1250
169.8750
169.9250 | TX CG
110.9
131.8
167.9 | LOCATION Lindenberg Kuiu Fools inistrative Radio REPEATER High Mtn 12-Mile Twin Pks | o System COVERAGE local KTN & local simplex South POW Central POW | Blue
Black
Yellow | | CH 1 2 3 Chai CH 1 2 3 4 | RX FREQ
168.6500
168.6500
168.6500
nnel Group 6
RX FREQ
169.1250
169.1250
169.1250 | TX FREQ
172.2500
172.2500
172.2500
Prince Of W
TX FREQ
169.1250
169.8750
169.9250
169.9750 | TX CG
110.9
131.8
167.9
Vales Admi
TX CG | LOCATION Lindenberg Kuiu Fools inistrative Radio REPEATER High Mtn 12-Mile Twin Pks Red Bay | o System COVERAGE local KTN & local simplex South POW Central POW North POW | Blue
Black
Yellow
Red | | CH 1 2 3 Chal CH 1 2 3 3 | RX FREQ
168.6500
168.6500
168.6500
nnel Group 6
RX FREQ
169.1250
169.1250 | TX FREQ
172.2500
172.2500
172.2500
Prince Of W
TX FREQ
169.1250
169.8750
169.9250 | TX CG
110.9
131.8
167.9 | LOCATION Lindenberg Kuiu Fools inistrative Radio REPEATER High Mtn 12-Mile Twin Pks | o System COVERAGE local KTN & local simplex South POW Central POW | Blue
Black
Yellow | | CH 1 2 3 Cha CH 1 2 3 4 5 | RX FREQ
168.6500
168.6500
168.6500
nnel Group 6
RX FREQ
169.1250
169.1250
169.1250
169.1250
169.1250 | TX FREQ
172.2500
172.2500
172.2500
Prince Of W
TX FREQ
169.1250
169.8750
169.9250
169.9750
168.1750 | TX CG
110.9
131.8
167.9
Vales Admi
TX CG | LOCATION Lindenberg Kuiu Fools inistrative Radio REPEATER High Mtn 12-Mile Twin Pks Red Bay Polk | o System COVERAGE local KTN & local simplex South POW Central POW North POW | Blue
Black
Yellow
Red | | CH 1 2 3 Chai CH 1 2 3 4 5 | RX FREQ 168.6500 168.6500 168.6500 nnel Group 6 RX FREQ 169.1250 169.1250 169.1250 169.1250 169.1250 169.1250 169.1250 | TX FREQ
172.2500
172.2500
172.2500
Prince Of W
TX FREQ
169.1250
169.8750
169.9250
169.9750
168.1750
Revilla Adm | TX CG 110.9 131.8 167.9 /ales Admi TX CG | LOCATION Lindenberg Kuiu Fools inistrative Radio REPEATER High Mtn 12-Mile Twin Pks Red Bay Polk | o System COVERAGE local KTN & local simplex South POW Central POW North POW Polk Inlet | Blue
Black
Yellow
Red
White | | CH 1 2 3 Chal CH 1 2 3 4 5 Chal CH The state of | RX FREQ 168.6500 168.6500 168.6500 nnel Group 6 RX FREQ 169.1250 169.1250 169.1250 169.1250 169.1250 169.1250 17.00000000000000000000000000000000000 | TX FREQ
172.2500
172.2500
172.2500
Prince
Of W
TX FREQ
169.1250
169.8750
169.9250
169.9750
168.1750
Revilla Adm
TX FREQ | TX CG
110.9
131.8
167.9
Vales Admi
TX CG | LOCATION Lindenberg Kuiu Fools inistrative Radio REPEATER High Mtn 12-Mile Twin Pks Red Bay Polk E Unit REPEATER | O System COVERAGE local KTN & local simplex South POW Central POW North POW Polk Inlet COVERAGE | Blue
Black
Yellow
Red
White | | CH 1 2 3 Cha CH 1 2 3 4 5 Cha CH 1 1 | RX FREQ 168.6500 168.6500 168.6500 nnel Group 6 RX FREQ 169.1250 169.1250 169.1250 169.1250 169.1250 169.1250 169.1250 169.1250 | TX FREQ 172.2500 172.2500 172.2500 Prince Of W TX FREQ 169.1250 169.8750 169.9250 169.9750 168.1750 Revilla Adm TX FREQ 169.1500 | TX CG 110.9 131.8 167.9 Zales Admi TX CG 151.4 inistrative TX CG | LOCATION Lindenberg Kuiu Fools inistrative Radio REPEATER High Mtn 12-Mile Twin Pks Red Bay Polk Unit REPEATER Black Mtn | COVERAGE local KTN & local simplex South POW Central POW North POW Polk Inlet COVERAGE local Ketchikan & simplex | Blue Black Yellow Red White COLOR Green | | CH 1 2 3 Chai CH 1 2 3 4 5 Chai CH 1 2 3 4 5 | RX FREQ 168.6500 168.6500 168.6500 nnel Group 6 RX FREQ 169.1250 169.1250 169.1250 169.1250 169.1250 169.1250 169.1250 169.1250 169.1250 | TX FREQ 172.2500 172.2500 172.2500 Prince Of W TX FREQ 169.1250 169.8750 169.9250 169.9750 168.1750 Revilla Adm TX FREQ 169.1500 168.1500 | TX CG 110.9 131.8 167.9 /ales Admi TX CG 151.4 iinistrative TX CG 114.8 | LOCATION Lindenberg Kuiu Fools inistrative Radio REPEATER High Mtn 12-Mile Twin Pks Red Bay Polk E Unit REPEATER Black Mtn Orchard | O System COVERAGE local KTN & local simplex South POW Central POW North POW Polk Inlet COVERAGE local Ketchikan & simplex North Revilla | Blue Black Yellow Red White COLOR Green Brown | | CH 1 2 3 Cha CH 1 2 3 4 5 Cha CH 1 2 3 4 5 | RX FREQ 168.6500 168.6500 168.6500 nnel Group 6 RX FREQ 169.1250 169.1250 169.1250 169.1250 169.1250 169.1250 169.1250 169.1250 169.1250 169.1250 | TX FREQ 172.2500 172.2500 172.2500 172.2500 Prince Of W TX FREQ 169.1250 169.8750 169.9250 169.9750 168.1750 Revilla Adm TX FREQ 169.1500 168.1500 168.1500 | TX CG 110.9 131.8 167.9 /ales Admi TX CG 151.4 inistrative TX CG 114.8 123.0 | LOCATION Lindenberg Kuiu Fools inistrative Radio REPEATER High Mtn 12-Mile Twin Pks Red Bay Polk Unit REPEATER Black Mtn Orchard Burnette | COVERAGE local KTN & local simplex South POW Central POW North POW Polk Inlet COVERAGE local Ketchikan & simplex North Revilla Cleveland Peninsula | Blue Black Yellow Red White COLOR Green Brown Orange | | CH 1 2 3 CHa 1 2 3 CHa 1 2 3 4 5 CHa 1 2 3 4 4 5 | RX FREQ 168.6500 168.6500 168.6500 168.6500 nnel Group 6 RX FREQ 169.1250 169.1250 169.1250 169.1250 169.1250 169.1250 169.1250 169.1250 169.1250 169.1250 169.1250 | TX FREQ 172.2500 172.2500 172.2500 172.2500 Prince Of W TX FREQ 169.1250 169.8750 169.9250 169.9750 168.1750 Revilla Adm TX FREQ 169.1500 168.1500 168.1500 168.1500 | TX CG 110.9 131.8 167.9 /ales Admi TX CG 151.4 inistrative TX CG 114.8 123.0 136.5 | LOCATION Lindenberg Kuiu Fools inistrative Radio REPEATER High Mtn 12-Mile Twin Pks Red Bay Polk Unit REPEATER Black Mtn Orchard Burnette Boca | COVERAGE local KTN & local simplex South POW Central POW North POW Polk Inlet COVERAGE local Ketchikan & simplex North Revilla Cleveland Peninsula Quartz Hill | Blue Black Yellow Red White COLOR Green Brown Orange Violet | | CH 1 2 3 Chai CH 1 2 3 4 5 Chai CH 1 2 3 4 5 | RX FREQ 168.6500 168.6500 168.6500 168.6500 nnel Group 6 RX FREQ 169.1250 169.1250 169.1250 169.1250 169.1250 169.1250 169.1250 169.1500 169.1500 169.1500 169.1500 169.1500 | TX FREQ 172.2500 172.2500 172.2500 172.2500 Prince Of W TX FREQ 169.1250 169.8750 169.9250 169.9750 168.1750 Revilla Adm TX FREQ 169.1500 168.1500 168.1500 168.1500 168.1500 | TX CG 110.9 131.8 167.9 /ales Admi TX CG 151.4 iinistrative TX CG 114.8 123.0 136.5 151.4 | LOCATION Lindenberg Kuiu Fools inistrative Radio REPEATER High Mtn 12-Mile Twin Pks Red Bay Polk E Unit REPEATER Black Mtn Orchard Burnette Boca Punchbowl | COVERAGE local KTN & local simplex South POW Central POW North POW Polk Inlet COVERAGE local Ketchikan & simplex North Revilla Cleveland Peninsula Quartz Hill East Behm Canal | Blue Black Yellow Red White COLOR Green Brown Orange Violet Gray | | CH 1 2 3 CHa 1 2 3 CHa 1 2 3 4 5 CHa 1 2 3 4 4 5 | RX FREQ 168.6500 168.6500 168.6500 168.6500 nnel Group 6 RX FREQ 169.1250 169.1250 169.1250 169.1250 169.1250 169.1250 169.1250 169.1250 169.1250 169.1250 169.1250 | TX FREQ 172.2500 172.2500 172.2500 172.2500 Prince Of W TX FREQ 169.1250 169.8750 169.9250 169.9750 168.1750 Revilla Adm TX FREQ 169.1500 168.1500 168.1500 168.1500 | TX CG 110.9 131.8 167.9 /ales Admi TX CG 151.4 inistrative TX CG 114.8 123.0 136.5 | LOCATION Lindenberg Kuiu Fools inistrative Radio REPEATER High Mtn 12-Mile Twin Pks Red Bay Polk Unit REPEATER Black Mtn Orchard Burnette Boca | COVERAGE local KTN & local simplex South POW Central POW North POW Polk Inlet COVERAGE local Ketchikan & simplex North Revilla Cleveland Peninsula Quartz Hill | Blue Black Yellow Red White COLOR Green Brown Orange Violet | ## Appendix – H # TREE CORE EXTRACTION, HANDLING, AND STORAGE PROTOCOLS #### Introduction Recorded in the pattern of tree growth rings is a vast amount of information on a number of ecological factors such as regional climatic variations and forest disturbance history. Of particular importance is the need to learn how natural disturbance factors like wind, fire, insects, and diseases have shaped forest structure and composition. Understanding these effects provides an objective method for evaluating the effects of timber harvest on the function of Coastal Alaska forest ecosystems. The opportunity afforded us through the forest inventory grid work is unique and exciting for several reasons. First, through tree ring analysis, the inventory sampling system will allow us to get a limited look at disturbance regimes across the entire coastal region. Secondly, the tree ring data will be associated with on-the-ground inventory assessments of stand structure and composition characteristics. Finally, the data will be closely tied to geographic locations through georeferencing. The result may be a region-wide picture of climatic and natural disturbance patterns that is unprecedented. ## **EQUIPMENT AND PROCEDURES:** Borers and bits: Haglof and Suunto increment borers will be used. The borers have 16 inch, two or three-thread bits with .169 inch core diameters. Bits are expensive and must be maintained to maximize longevity and core quality. Bee's wax helps reduce friction between the bit and the tree. Apply it immediately after removing the bit from the tree while the bit is still warm (hot!). At the end of each days use, the increment borers should be cleaned and the interior should be sprayed with WD-40. The most important single factor in prolonging bit life and maintaining a quality surface on the extracted core is to take care of the bit tip. The steel of the bit is high-quality, high-carbon steel and it chips easily. When coring is completed, place the bit in the handle carefully: hold the handle horizontally and slowly slide the bit in; don't drop it down into the handle because this will eventually result in a chipped cutting edge. Re-sharpening, even if done by the manufacturer, never results in a "like-new" edge. **Extractors**: A properly used extractor can remain serviceable for a couple seasons while the "life expectancy" of one in the hands of a novice can be reduced to a matter of hours. ## Extractor tips. - 1) An extractor often won't slip in under a core on the first try. You may need to attempt to insert the extractor at several points around the circumference of the core before it will slide all the way in. - 2) Don't push from the back of the extractor; it bends/breaks easily and more than one person has skewered his/her hand on an extractor! Push the extractor in with your fingers from a point on the extractor close to the increment bore handle. - 3) When you attempt to pull the extractor out and it wont budge, unhook the handle latch from the bit and give a short, controlled pull straight back (to avoid bending). Core collection and storage: Cores will be collected from both age and site trees (see TREE RECORD, FIELD 5-22 Site/Age Tree for documentation). If cores are to be kept, paper or plastic straws will be used for storage. With paper straws, cores can be kept intact by sliding them into multiple straws and carefully connecting the straws by crimping one straw and sliding the end of the other straw over the crimped end. With plastic straws, cores can be kept intact by sliding them into multiple straws and carefully melting/crimping the ends shut and carefully stowing them into your tatum or other rigid storing place. In some cases, cores will need to be carefully broken to fit in the straws. The orientation of the core, as "loaded" into the straw, should be recorded on the straw as described in below. Plot ABC0123, Point 2, Tree 4 core example **Straw Labeling**: Straws will be labeled with location number, point number, and tree number. If two straws must be used to hold an entire core, the straw holding the core piece closest to the cambium will be labeled \underline{A} and the core piece closest to pith will be labeled \underline{B} . Each straw will have its ends labeled \underline{C} and \underline{P} to correspond with the cores orientation with end closest to the cambium marked \underline{C} and end closest to the pith marked \underline{P} . It is a simple but important task to properly and clearly label cores. Without a label, a core is useless. Pilot SCUF pens seem to work best for labeling straws as the pen has a fine point and is indelible. The only drawback is that the surface being written on must be dry. Store straws in a plastic bag or your tatum. **Post-Field Storage:** The main aspect of handling and storage of cores is that the
cores not be roughly handled to the point where they are broken further or separated from their labeling. It's best if cores are transferred daily to the large PVC pipe storage tubes. Cores will periodically be retuned to the office. **Processing:** Cores will be mounted, sanded and polished, the rings will be digitized, and the data analysis begun. ## Appendix I Northern Goshawk Survey #### **Protocol** Surveys for Northern Goshawks will be completed for every plot regardless of forest or vegetative including plots dominated by bare rock, ice, or water. Additionally, any incidental encounters will be recorded. Complete a <u>Goshawk Survey Form</u> for each positive response. Survey forms are not needed for negative responses. Type of Vocalization to Use: You have a choice between two different vocalizations to call goshawks. The effectiveness of each varies with the season. The "Alarm" is most effective during courtship and early nesting periods (March-June) when adults are territorial. The "Wail" call is most effective later in the breeding season during late nesting and fledgling stages (July - August) when the juveniles are very vocal and responsive to calls. **Volume**: Broadcasts should be loud but not distorted. The quality of the sound is more important than excess volume. **Direction of Broadcasts**: The calls should be broadcast at - 120 degree angles around a point to give a full 360 degrees of broadcast coverage. **Duration of the Broadcasts**: Broadcast for 10 seconds then observe for 30 seconds. Repeat this for each 120-degree angle. When a complete circle has been done repeat the broadcasts again so that each 120 degree angle will have been broadcast at twice. **Observation Period**: Remain alert, quiet and observant for 30 seconds after each broadcast and for 3 minutes after the full sequence. ## **Goshawk Survey Form Data Fields** **Observer's Name**: Fill in the name of the crew person who is responsible for conducting the broadcast at the present location. **Time**: Record the time of day the broadcast was conducted or a sighting occurred. Use 24-hour clock time (example: 3:15 in the afternoon would be 15:15). **Date:** Record the date the broadcast was conducted at the location. Record as follows: MM/DD/YY. **GPS Coordinates**: Enter the coordinates for the site where the broadcast was conducted. If the broadcast is being conducted close to the actual location use the coordinates found on the location folder. If the broadcast is conducted far away from the location (>400 meters) GPS coordinates should be obtained at the point of measurement. Record degrees minutes and seconds for the latitude and longitude. **Elevation**: Record the elevation to the nearest 100 feet for the area where the broadcast was performed. **General Location** (Physical Location): Record a description for the general area where the broadcast was performed. Example: Baranof Is., NW side of Warmsprings Bay. **Habitat Type**: Record the prominent habitat type for the area of the broadcast. Examples: valley bottom old growth spruce/hemlock forest; Mixed conifer (y. cedar, mtn hemlock, w. hemlock, pine). **Weather**: Record the general weather at the time of the broadcast. Example: overcast with light drizzle. **Location of Broadcasts**: Check the line applicable to where the broadcasts were made. Available options: • Designated Veg. Plot (location being sampled; record loc #) - Helicopter LZ (if broadcast at or close to the LZ) - Other (i.e. ridgetop; make a note describing the area) - Incidental Observation (any observation not near the sample location **Response Detected**: Record if there was a response from a goshawk to the broadcast. Available options: Yes or No The Following Variables are only collected if you get a response to the goshawk broadcast. **Response time**: Record the amount of time from when the broadcasts were made to when a goshawk responded. Record in minutes and seconds. **Response Type**: Record the type of response that was observed. - Vocal only (no goshawk was actually sighted) - Flew in to perch and vocalize - Flew by observer (did not land) - Jay's mimicking calls (Steller's Jay or possible yellowlegs) - Incidental observation (not a response to broadcast calls) Compass Bearing & Distance: Record the magnetic azimuth and distance in meters from the broadcast site to the following applicable observations. - Az/Dist. to bird calling - Az/Dist. to bird in flight - Az/Dist. to perched bird **Comments**: Record a description of the response that was observed and any comments that would help personnel who might return to the sight. ## Appendix – J ## **NRCS Earth Cover Survey** The Natural Resource Conservation Service (NRCS) is in charge of collecting data for a broad based multi-resource inventory called the Natural Resource Inventory (NRI). The inventory is mandated by Congress to be conducted every 5 years to determine the status, condition, and tends of the nation's water and related resources. Most of the information that is being collected on the Coastal Alaska GRID Inventory meets or exceeds the needs of the NRI. The few variables not covered by the GRID inventory can be obtained using the information within the NRCS survey form. There are three variables that must be collected at each location (land cover, land/water use, and distance to habitat). The information recorded for each of the variables should be relative to the Initial Point (point 1) of the sample location. ## **NRCS Survey Form – Instructions** Record the following information on the NRCS form: <u>Recorder Initials</u>: Record the initials of the person who is responsible for filling out the NRCS form. <u>Location ID</u>: Record the 7 character alpha-numeric code for the location being measured. <u>Land Cover Code</u>: Record the 3-digit land cover code using the codes provided on the survey form. Land cover is the vegetation or other kind of material that covers the land surface. Some of the listed covers imply a land use also (i.e., cropland is a use with an associated cover). Don't get confused by this. The categories should still be treated as cover. You will collect land use information next <u>Primary Land/Water Use</u>: Record the 2-digit code that represents the primary use for the cover listed above. Use the codes provided on the survey form. <u>Secondary Land/Water Use</u>: Record the 2-digit code that represents the secondary use for the cover listed above. Use the codes provided on the survey form. Record 0 if there is no secondary use. <u>Distance to Habitat</u>: Estimate and record the distance (in meters) from the initial point to the nearest occurrence of each of the habitat types listed on the survey form. Record 0 if the point falls in the habitat type; record 999 if the nearest occurrence is **greater than 433 meters (1/4 mile)**. Before leaving the location make sure the NRCS form is complete and correct. Place completed NRCS forms in plot folder for the location sampled. ## Appendix – K ### CHECK LIST OF EQUIPMENT NEEDED FOR 1 CREW #### **GENERAL TIMBER VEG** Field Manual 1 Laser......1 Compass......2 PLGR/GPS 1 **Scuff Pen.....1** Clinometer 2 FM Radio/X Batt.....1 D-Tape.....2 Husky Computer..... 1 Field Manual1 Logger's Tape 1 Tatum...... 1 Rifle/Ammo...... 1 **Metric 30 m Tape......1 Tatum Aid** 1 Folding Saw1 Logger's Tape.....1 Survival Kit1 Increment Borer.....1 Pack...... 1 **Location Folder:** Hand Ax1 Photo Pinprick 1 a)Photo set 1 Nails......50 b)Loc. Record 1 Nail Pouch......1 c)H-V Form 4 Tatum1 **Tatum Aid.....1** d)Tr/DW/Soil/Pt/Poly/ Photo Pin Prick1 NRCS...... 1 ea. **Scuff Pen1 Stereoscope** 1 Pencils......2 Photo Protractor1 Cruiser Vest.....1 Location Tags......7 Plot Pins 7 Pack1 Flagging Roll1 Incr. Core Straws......15 First-Aid Kit 1 **Calculator** 1 Camera, Film, Banner......1 **AA Batteries** 5 Shovel 1 ## Appendix – L ## Standard methods for measuring Diameter at breast height (DBH) In the simplest case, DBH is tree diameter to the nearest millimeter at 1.37 meters above ground level (breast height). The following are examples of some of the standards for measuring diameter on nonstandard trees. Every variation cannot be covered. In difficult cases *use common sense* and make sure the DBH location is documented in the Notes. Irregularities at breast height: If the tree has an irregularity in the bole at breast height, diameter must be measured immediately above the irregularity at a point where stem form is no longer affected. Record the height of the diameter measurement in the Notes field of the Tree Record (see Section 5). *Leaning trees*: distance and DBH will be measured at a point 1.37 m. above the root collar **along the top of the bole**. Down trees: DBH will be measured 1.37 m. from the root collar and distance at a point where the tree would have been measured if standing. Trees with missing portions at breast height: record "reconstructed" DBH. Make a note of this reconstruction in the Notes field of the Tree Record. Forked trees: If the tree forks at or above 1.37 m. (open crotch of the fork at or above 1.37 m.), consider the tree as one tree and measure DBH below the swell as near 1.37 m. as possible. If the tree forks below 1.37 m., consider it two trees. Measure the diameters as near 1 meter above the fork as possible. Record the height of diameter measurement in the Notes field of the Tree Record.